Large-scale genotyping identifies 41 new loci associated with breast cancer risk Kyriaki Michailidou^{1,136}, Per Hall^{2,136}, Anna Gonzalez-Neira³, Maya Ghoussaini⁴, Joe Dennis¹, Roger L Milne⁵, Marjanka K Schmidt^{6,7}, Jenny Chang-Claude⁸, Stig E Bojesen^{9,10}, Manjeet K Bolla¹, Qin Wang¹, Ed Dicks⁴, Andrew Lee¹, Clare Turnbull¹¹, Nazneen Rahman¹¹, The Breast and Ovarian Study Collaboration¹², Olivia Fletcher¹³, Julian Peto¹⁴, Lorna Gibson¹⁴, Isabel dos Santos Silva¹⁴, Heli Nevanlinna¹⁵, Taru A Muranen¹⁵, Kristiina Aittomäki¹⁶, Carl Blomqvist¹⁷, Kamila Czene², Astrid Irwanto¹⁸, Jianjun Liu¹⁸, Quinten Waisfisz¹⁹, Hanne Meijers-Heijboer¹⁹, Muriel Adank¹⁹, HEBON¹², Rob B van der Luijt²⁰, Rebecca Hein^{8,21}, Norbert Dahmen²², Lars Beckman²³, Alfons Meindl²⁴, Rita K Schmutzler²⁵, Bertram Müller-Myhsok²⁶, Peter Lichtner²⁷, John L Hopper²⁸, Melissa C Southey²⁹, Enes Makalic²⁸, Daniel F Schmidt²⁸, Andre G Uitterlinden³⁰, Albert Hofman³¹, David J Hunter³², Stephen J Chanock³³, Daniel Vincent³⁴, François Bacot³⁴, Daniel C Tessier³⁴, Sander Canisius³⁵, Lodewyk FA Wessels³⁵, Christopher A Haiman³⁶, Mitul Shah⁴, Robert Luben¹, Judith Brown¹, Craig Luccarini⁴, Nils Schoof², Keith Humphreys², Jingmei Li¹⁸, Børge G Nordestgaard^{9,10}, Sune F Nielsen^{9,10}, Henrik Flyger³⁷, Fergus J Couch³⁸, Xianshu Wang³⁸, Celine Vachon³⁹, Kristen N Stevens³⁹, Diether Lambrechts^{40,41}, Matthieu Moisse 40,41, Robert Paridaens 42, Marie-Rose Christiaens 42, Anja Rudolph 8, Stefan Nickels 8, Dieter Flesch-Janys^{8,43,44}, Nichola Johnson¹³, Zoe Aitken¹⁴, Kirsimari Aaltonen^{15,16,17}, Tuomas Heikkinen¹⁵, Annegien Broeks⁶, Laura J Van 't Veer⁶, C Ellen van der Schoot⁴⁵, Pascal Guénel^{46,47}, Thérèse Truong^{46,47}, Pierre Laurent-Puig⁴⁸, Florence Menegaux^{46,47}, Frederik Marme^{49,50}, Andreas Schneeweiss^{49,50}, Christof Sohn⁴⁹, Barbara Burwinkel ^{49,51}, M Pilar Zamora⁵², Jose Ignacio Arias Perez⁵³, Guillermo Pita³, M Rosario Alonso³, Angela Cox⁵⁴, Ian W Brock⁵⁴, Simon S Cross⁵⁵, Malcolm WR Reed⁵⁴, Elinor J Sawyer⁵⁶, Ian Tomlinson⁵⁷, Michael J Kerin⁵⁸, Nicola Miller⁵⁸, Brian E Henderson³⁶, Fredrick Schumacher³⁶, Loic Le Marchand⁵⁹, Irene L Andrulis^{60,61}, Julia A Knight^{62,63}, Gord Glendon⁶⁰, Anna Marie Mulligan^{64,65}, kConFab Investigators¹², Australian Ovarian Cancer Study Group¹², Annika Lindblom⁶⁶, Sara Margolin⁶⁷, Maartje J Hooning⁶⁸, Antoinette Hollestelle⁶⁸, Ans MW van den Ouweland⁶⁹, Agnes Jager⁶⁸, Quang M Bui²⁸, Jennifer Stone²⁸, Gillian S Dite²⁸, Carmel Apicella²⁸, Helen Tsimiklis²⁹, Graham G Giles^{28,70}, Gianluca Severi^{28,70}, Laura Baglietto^{28,70}, Peter A Fasching^{71,72}, Lothar Haeberle⁷¹, Arif B Ekici⁷³, Matthias W Beckmann⁷¹, Hermann Brenner⁷⁴, Heiko Müller⁷⁴, Volker Arndt⁷⁴, Christa Stegmaier⁷⁵, Anthony Swerdlow¹¹, Alan Ashworth^{13,76}, Nick Orr^{13,76}, Michael Jones¹¹, Jonine Figueroa³³, Jolanta Lissowska⁷⁷, Louise Brinton³³, Mark S Goldberg^{78,79}, France Labrèche⁸⁰, Martine Dumont⁸¹, Robert Winqvist⁸², Katri Pylkäs⁸², Arja Jukkola-Vuorinen⁸³, Mervi Grip⁸⁴, Hiltrud Brauch^{85,86}, Ute Hamann⁸⁷, Thomas Brüning⁸⁸, The GENICA Network¹², Paolo Radice^{89,90}, Paolo Peterlongo^{89,90}, Siranoush Manoukian⁹¹, Bernardo Bonanni⁹², Peter Devilee^{93,94}, RAEM Tollenaar⁹⁵, Caroline Seynaeve⁹⁶, Christi J van Asperen⁹⁷, Anna Jakubowska⁹⁸, Jan Lubinski⁹⁸, Katarzyna Jaworska^{98,99}, Katarzyna Durda⁹⁸, Arto Mannermaa^{100,101,102}, Vesa Kataja^{101,103,104}, Veli-Matti Kosma^{100,101,102}, Jaana M Hartikainen^{100,101,102}, Natalia V Bogdanova^{105,106}, Natalia N Antonenkova¹⁰⁷ Thilo Dörk¹⁰⁵, Vessela N Kristensen^{108,109}, Hoda Anton-Culver ¹¹⁰, Susan Slager³⁹, Amanda E Toland¹¹¹, Stephen Edge¹¹², Florentia Fostira¹¹³, Daehee Kang ¹¹⁴, Keun-Young Yoo¹¹⁴, Dong-Young Noh¹¹⁴, Keitaro Matsuo¹¹⁵, Hidemi Ito¹¹⁵, Hiroji Iwata¹¹⁶, Aiko Sueta¹¹⁵, Anna H Wu³⁶, Chiu-Chen Tseng³⁶, David Van Den Berg³⁶, Daniel O Stram³⁶, Xiao-Ou Shu¹¹⁷, Wei Lu¹¹⁸, Yu-Tang Gao¹¹⁹, Hui Cai¹¹⁷, Soo Hwang Teo^{120,121}, Cheng Har Yip¹²¹, Sze Yee Phuah¹²⁰, Belinda K Cornes¹²², Mikael Hartman^{123,124}, Hui Miao¹²³, Wei Yen Lim¹²³, Jen-Hwei Sng¹²⁴, Kenneth Muir¹²⁵, Artitaya Lophatananon¹²⁵, Sarah Stewart-Brown¹²⁵, Pornthep Siriwanarangsan¹²⁶, Chen-Yang Shen^{127,128}, Chia-Ni Hsiung¹²⁷, Pei-Ei Wu¹²⁹, Shian-Ling Ding¹³⁰, Suleeporn Sangrajrang¹³¹, Valerie Gaborieau¹³², Paul Brennan¹³², James McKay¹³², William J Blot^{117,133}, Lisa B Signorello^{117,133}, Qiuyin Cai¹¹⁷, Wei Zheng¹¹⁷, Sandra Deming-Halverson¹¹⁷, Martha Shrubsole¹¹⁷, Jirong Long¹¹⁷, Jacques Simard⁸¹, Montse Garcia-Closas^{11,13,76}, Paul DP Pharoah^{1,4}, Georgia Chenevix-Trench¹³⁴, Alison M Dunning⁴, Javier Benitez^{3,135}, Douglas F Easton^{1,4} - ¹Centre for Cancer Genetic Epidemiology, Department of Public Health and Primary Care, University of Cambridge, Cambridge, UK - ²Medical Epidemiology and Biostatistics, Karolinska Institutet, Stockholm 17177, Sweden - ³Human Genotyping Unit-CEGEN, Human Cancer Genetics Programme, Spanish National Cancer Research Centre (CNIO), Madrid, Spain - ⁴Centre for Cancer Genetic Epidemiology, Department of Oncology, University of Cambridge, Cambridge, UK ⁵Genetic & Molecular Epidemiology Group, Human Cancer Genetics Programme, Spanish National Cancer Research Centre (CNIO), Madrid, Spain - ⁶Division of Molecular Pathology, Netherlands Cancer Institute, Antoni van Leeuwenhoek hospital, Amsterdam, The Netherlands - ⁷Division of Psychosocial Research and Epidemiology, Netherlands Cancer Institute, Antoni van Leeuwenhoek hospital, Amsterdam, The Netherlands - ⁸Division of Cancer Epidemiology, Deutsches Krebsforschungszentrum, Heidelberg, Germany - ⁹Copenhagen General Population Study, Herlev Hospital, Copenhagen University Hospital, Copenhagen, Denmark - ¹⁰Department of Clinical Biochemistry, Herlev Hospital, Copenhagen University Hospital, Copenhagen, Denmark - ¹¹Division of Genetics and Epidemiology, Institute of Cancer Research, Sutton, UK - ¹²A list of consortium members is provided in the **Supplementary Note** - ¹³Breakthrough Breast Cancer Research Centre, The Institute of Cancer Research, London, UK - ¹⁴Non-communicable Disease Epidemiology Department, London School of Hygiene and Tropical Medicine, London, UK. - ¹⁵Department of Obstetrics and Gynecology, University of Helsinki and Helsinki University Central Hospital, Helsinki, Finland - ¹⁶Department of Clinical Genetics, University of Helsinki and Helsinki University Central Hospital, Helsinki, Finland - ¹⁷Department of Oncology, University of Helsinki and Helsinki University Central Hospital, Helsinki, Finland - ¹⁸ Human Genetics Division, Genome Institute of Singapore, Singapore 138672, Singapore - ¹⁹Department of Clinical Genetics, VU University Medical Center, section Oncogenetics, Amsterdam, The Netherlands - ²⁰Department of Medical Genetics, University Medical Center Utrecht, Utrecht, The Netherlands - ²¹PMV Research Group at the Department of Child and Adolescent Psychiatry and Psychotherapy, University of Cologne, Cologne, Germany - ²²Department of Psychiatry, University of Mainz, Germany - ²³Institute for Quality and Efficiency in Health Care (IQWiG), Cologne, Germany - ²⁴Clinic of Gynaecology and Obstetrics, Division for Gynaecological Tumor-Genetics, - Technische Universität München, München, Germany - ²⁵Centre of Familial Breast and Ovarian Cancer and Centre for Molecular Medicine (CMMC), University of Cologne, Cologne, Germany - ²⁶Max Planck Institute of Psychiatry, Munich, Germany - ²⁷Institute of Human Genetics, Helmholtz Zentrum München, German Research Center for Environmental Health, Neuherberg, Germany - ²⁸Centre for Molecular, Environmental, Genetic, and Analytic Epidemiology, Melbourne School of Population Health, The University of Melbourne, Melbourne, Australia - ²⁹Genetic Epidemiology Laboratory, Department of Pathology, The University of Melbourne, Melbourne, Australia - ³⁰Department of Internal Medicine and Epidemiology, Erasmus Medical Center, Rotterdam, The Netherlands - ³¹Department of Epidemiology, Erasmus Medical Center, Rotterdam, The Netherlands - ³²Program in Molecular and Genetic Epidemiology, Harvard School of Public Health, Boston, Massachusetts, USA - ³³Division of Cancer Epidemiology and Genetics, National Cancer Institute, Rockville, Maryland, USA - ³⁴Centre d'innovation Génome Québec et Université McGill, Montreal, Canada - ³⁵Division of Molecular Carcinogenesis, Netherlands Cancer Institute, Antoni van Leeuwenhoek hospital, Amsterdam, The Netherlands - ³⁶Department of Preventive Medicine, Keck School of Medicine, University of Southern California, Los Angeles, CA, USA - ³⁷Department of Breast Surgery, Herlev Hospital, Copenhagen University Hospital, Copenhagen, Denmark - ³⁸Department of Laboratory Medicine and Pathology, Mayo Clinic, Rochester, MN, USA - ³⁹Department of Health Sciences Research, Mayo Clinic, Rochester, MN, USA - ⁴⁰Vesalius Research Center (VRC), VIB, Leuven, Belgium - ⁴¹Laboratory for Translational Genetics, Department of Oncology, University of Leuven, Leuven, Belgium - ⁴²Oncology Department, University Hospital Gasthuisberg, Leuven, Belgium - ⁴³Department of Cancer Epidemiology/Clinical Cancer Registry, University Clinic Hamburg-Eppendorf, Hamburg, Germany - 44Institute for Medical Biometrics and Epidemiology, University Clinic Hamburg-Eppendorf, Hamburg, Germany - ⁴⁵Sanquin Research, Amsterdam, The Netherlands - ⁴⁶Inserm (National Institute of Health and Medical Research), CESP (Center for Research in Epidemiology and Population Health), U1018, Environmental Epidemiology of Cancer, Villejuif, France - ⁴⁷University Paris-Sud, UMRS 1018, Villejuif, France - ⁴⁸Université Paris Sorbonne Cité, UMR-S775 Inserm, Paris, France - ⁴⁹Department of Obstetrics and Gynecology, University of Heidelberg, Heidelberg, Germany - ⁵⁰National Center for Tumor Diseases, University of Heidelberg, Heidelberg, Germany - ⁵¹Molecular Epidemiology Group, German Cancer Research Center (DKFZ), Heidelberg, Germany - ⁵²Servicio de Oncología Médica,
Hospital Universitario La Paz, Madrid, Spain - ⁵³Servicio de Cirugía General y Especialidades, Hospital Monte Naranco, Oviedo, Spain - ⁵⁴Cancer Research UK/Yorkshire Cancer Research Sheffield Cancer Research Centre, Department of Oncology, University of Sheffield, UK - ⁵⁵Academic Unit of Pathology, Department of Neuroscience, University of Sheffield, UK - ⁵⁶Division of Cancer Studies, NIHR Comprehensive Biomedical Research Centre, Guy's & St. Thomas' NHS Foundation Trust in partnership with King's College London, London, UK - ⁵⁷Welcome Trust Centre for Human Genetics and Oxford Biomedical Research Centre, University of Oxford, Oxford, UK - ⁵⁸Clinical Science Institute, University Hospital Galway, Galway, Ireland - ⁵⁹University of Hawaii Cancer Center, Honolulu, HI, USA - ⁶⁰Ontario Cancer Genetics Network, Samuel Lunenfeld Research Institute, Mount Sinai Hospital, Toronto, Ontario, Canada - ⁶¹Department of Molecular Genetics, University of Toronto, Toronto, Ontario, Canada - ⁶²Prosserman Centre for Health Research, Samuel Lunenfeld Research Institute, Mount Sinai Hospital, Toronto, Ontario, Canada - ⁶³Division of Epidemiology, Dalla Lana School of Public Health, University of Toronto, Toronto, Ontario, Canada - ⁶⁴Department of Laboratory Medicine and Pathobiology, University of Toronto, Toronto, Ontario, Canada - ⁶⁵Laboratory Medicine Program, University Health Network, Toronto, Ontario, Canada - ⁶⁶Department of Molecular Medicine and Surgery, Karolinska Institutet, Stockholm, Sweden - ⁶⁷Department of Oncology Pathology, Karolinska Institutet, Stockholm, Sweden - ⁶⁸Department of Medical Oncology, Erasmus University Medical Center, Rotterdam, The Netherlands - ⁶⁹Department of Clinical Genetics, Erasmus University Medical Center, Rotterdam, The Netherlands - ⁷⁰Cancer Epidemiology Centre, The Cancer Council Victoria, Melbourne, Australia - ⁷¹University Breast Center Franconia, Department of Gynecology and Obstetrics, University Hospital Erlangen, Friedrich-Alexander University Erlangen-Nuremberg, Erlangen, Germany - ⁷²David Geffen School of Medicine, Department of Medicine Division of Hematology and Oncology, University of California at Los Angeles, CA, USA - ⁷³Institute of Human Genetics, Friedrich Alexander University Erlangen-Nuremberg, Erlangen, Germany - ⁷⁴Division of Clinical Epidemiology and Aging Research, German Cancer Research Center, Heidelberg, Germany - ⁷⁵Saarland Cancer Registry, Saarbrücken, Germany - ⁷⁶Division of Breast Cancer Research, The Institute of Cancer Research, London, UK - ⁷⁷Department of Cancer Epidemiology and Prevention, M. Sklodowska-Curie Memorial Cancer Center and Institute of Oncology, Warsaw, Poland - ⁷⁸Department of Medicine, McGill University, Montreal, Canada - ⁷⁹Division of Clinical Epidemiology, McGill University Health Centre, Royal Victoria Hospital, Montreal, Quebec, - ⁸⁰Département de médecine sociale et préventive, Département de santé environnementale et santé au travail, Université de Montréal, Montreal, Quebec, Canada - ⁸¹Cancer Genomics Laboratory, Centre Hospitalier Universitaire de Québec and Laval University, Québec City, Canada - ⁸²Laboratory of Cancer Genetics and Tumor Biology, Department of Clinical Genetics and Biocenter Oulu, University of Oulu, Oulu University Hospital, Oulu, Finland - ⁸³Department of Oncology, Oulu University Hospital, University of Oulu, Oulu, Finland - ⁸⁴Department of Surgery, Oulu University Hospital, University of Oulu, Oulu, Finland - ⁸⁵Dr. Margarete Fischer-Bosch-Institute of Clinical Pharmacology, Stuttgart, Germany - ⁸⁶University of Tübingen, Tübingen, Germany - ⁸⁷Molecular Genetics of Breast Cancer, Deutsches Krebsforschungszentrum (DKFZ), Heidelberg, Germany - ⁸⁸Institute for Prevention and Occupational Medicine of the German Social Accident Insurance, Institute of the Ruhr-Universität Bochum (IPA), Bochum, Germany - ⁸⁹Unit of Molecular Bases of Genetic Risk and Genetic Testing, Department of Preventive and Predictive Medicine, Fondazione IRCCS Istituto Nazionale Tumori (INT), Milan, Italy - ⁹⁰IFOM, Fondazione Istituto FIRC di Oncologia Molecolare, Milan, Italy - ⁹¹Unit of Medical Genetics, Department of Preventive and Predictive Medicine, Fondazione IRCCS Istituto Nazionale Tumori (INT), Milan, Italy - ⁹²Division of Cancer Prevention and Genetics, Istituto Europeo di Oncologia, Milan, Italy - ⁹³Department of Human Genetics, Leiden University Medical Center, 2300 RC Leiden, The Netherlands - ⁹⁴Department of Pathology, Leiden University Medical Center, 2300 RC Leiden, The Netherlands - ⁹⁵Department of Surgical Oncology, Leiden University Medical Center, 2300 RC Leiden, The Netherlands - ⁹⁶Family Cancer Clinic, Department of Medical Oncology, Erasmus MC-Daniel den Hoed Cancer Center, Rotterdam, The Netherlands - ⁹⁷Department of Clinical Genetics, Leiden University Medical Center, 2300 RC Leiden, The Netherlands - ⁹⁸Department of Genetics and Pathology, Pomeranian Medical University, Szczecin, Poland - ⁹⁹Postgraduate School of Molecular Medicine, Warsaw Medical University, Warsaw, Poland - ¹⁰⁰School of Medicine, Institute of Clinical Medicine, Pathology and Forensic Medicine, University of Eastern Finland, Kuopio, Finland - ¹⁰¹Biocenter Kuopio, Cancer Center of Eastern Finland, University of Eastern Finland, Kuopio, Finland - ¹⁰²Imaging Center, Department of Clinical Pathology, Kuopio University Hospital, Kuopio, Finland - ¹⁰³School of Medicine, Institute of Clinical Medicine, Oncology, University of Eastern Finland, Kuopio, Finland - ¹⁰⁴Cancer Center, Kuopio University Hospital, Kuopio, Finland - ¹⁰⁵Department of Obstetrics and Gynaecology, Hannover Medical School, Hannover, Germany - ¹⁰⁶Department of Radiation Oncology, Hannover Medical School, Hannover, Germany - ¹⁰⁷NN Alexandrov Research Institute of Oncology and Medical Radiology, Minsk, Belarus - ¹⁰⁸Institute for Clin Epidemiology and Molecular Biology (EpiGen), Faculty of Medicine, University of Oslo, Oslo, Norway - ¹⁰⁹Group of Cancer Genome Variation, Department of Genetics, Institute for Cancer Research, Rikshospitalet-Radiumhospitalet, Oslo, Norway - ¹¹⁰Department of Epidemiology, University of California Irvine, Irvine, California, USA - ¹¹¹Department of Molecular Virology, Immunology and Medical Genetics, Comprehensive Cancer Center, The Ohio State University, Columbus, OH, USA - ¹¹²Roswell Park Cancer Institute, Buffalo, New York, USA - ¹¹³Molecular Diagnostics Laboratory, IRRP, National Centre for Scientific Research "Demokritos", Aghia Paraskevi Attikis, Athens, Greece - ¹¹⁴Seoul National University College of Medicine, Seoul, Korea - ¹¹⁵Division of Epidemiology and Prevention, Aichi Cancer Center Research Institute, Nagoya, Japan - ¹¹⁶Department of Breast Oncology, Aichi Cancer Center Hospital, Nagoya, Japan - ¹¹⁷Division of Epidemiology, Department of Medicine, Vanderbilt Epidemiology Center, Vanderbilt-Ingram Cancer Center, Vanderbilt University School of Medicine, Nashville, TN, USA - ¹¹⁸Shanghai Center for Disease Control and Prevention, Shanghai, China - ¹¹⁹Department of Epidemiology, Shanghai Cancer Institute, Shanghai, China - ¹²⁰Cancer Research Initiatives Foundation, Sime Darby Medical Centre, Subang Jaya, Selangor, Malaysia - ¹²¹Breast Cancer Research Unit, University Malaya Cancer Research Institute, University Malaya Medical Centre, Kuala Lumpur, Malaysia - ¹²²Singapore Eye Research Institute, National University of Singapore, Singapore - ¹²³Saw Swee Hock School of Public Health, National University of Singapore, Singapore - ¹²⁴Department of Surgery, Yong Loo Lin School of Medicine, National University of Singapore, Singapore - ¹²⁵Warwick Medical School, University of Warwick, Coventry, UK - ¹²⁶Ministry of Public Health, Bangkok, Thailand Correspondence should be addressed to D.F.E. (<u>dfe20@medschl.cam.ac.uk</u>) or P.Hall (<u>per.hall@ki.se</u>). ¹²⁷Institute of Biomedical Sciences, Academia Sinica, Taipei, Taiwan ¹²⁸Colleague of Public Health, China Medical University, Taichong, Taiwan Taiwan Biobank, Institute of Biomedical Sciences, Academia Sinica, Taipei, Taiwan ¹³⁰Department of Nursing, Kang-Ning Junior College of Medical Care and Management, 11529 Taipei, Taiwan [.] National Cancer Institute, Bangkok, Thailand ¹³²International Agency for Research on Cancer, Lyon, France ¹³³International Epidemiology Institute, Rockville, MD, USA ¹³⁴Department of Genetics, Queensland Institute of Medical Research, Brisbane, Australia [.] Centro de Investigación en Red de Enfermedades Raras (CIBERER), Madrid, Spain. ¹³⁶ These authors contributed equally to this work # Supplementary Material | Supplementary Figures | | |--------------------------|-----| | Supplementary Figure 1 | 7 | | Supplementary Figure 2 | 10 | | Supplementary Figure 3 | 52 | | Supplementary Figure 4 | 74 | | Supplementary Tables 1-8 | | | Supplementary Table 1 | 79 | | Supplementary Table 2 | 82 | | Supplementary Table 3 | 94 | | Supplementary Table 4 | 95 | | Supplementary Table 5 | 98 | | Supplementary Table 6 | 99 | | Supplementary Table 7 | 103 | | Supplementary Table 8 | 115 | | Supplementary Note | | | iCOGS SNP Selection | 119 | | Acknowledgments | 121 | | Consortia Membership | 129 | | References | | # **Supplementary Figures** **Supplementary Figure 1(a)** Quantile-quantile plot for 22,897 uncorrelated iCOGS SNPs selected by consortia other than BCAC. **(b)** Quantile-quantile plot for 29,807 iCOGS SNPs selected from the combined GWAS analysis and not located in regions previously known to be associated with breast cancer. Nature Genetics: doi:10.1038/ng.2563 **Supplementary Figure 2.** Forest plots for 41 loci achieving genome-wide significance. Squares denote the estimated per-allele OR for the minor allele in Europeans. The horizontal lines denote 95% confidence limits. The area of the square is inversely proportional to the variance of the estimate. The diamond denotes the estimated per-allele OR from the combined analysis in BCAC. #### rs11552449-BCAC p-het iCOGS=0.995 I^2
iCOGS=0 #### rs4849887-BCAC p-het iCOGS=0.78 I^2 iCOGS=0 p-het iCOGS=0.21 I^2 iCOGS=14.83 p-het iCOGS=0.53 I^2 iCOGS=0 ## rs16857609-BCAC p-het iCOGS=0.03 I^2 iCOGS=31.01 #### rs9790517-BCAC # rs10472076-BCAC Nature Genetics: doi:10.1038/ng.2563 p-het iCOGS=0.58 I^2 iCOGS=0 #### rs11242675-BCAC p-het iCOGS=0.01 I^2 iCOGS=37.05 p-het iCOGS=0.37 I^2 iCOGS=5.46 #### rs9693444-BCAC p-het iCOGS=0.64 I^2 iCOGS=0 #### rs2943559-BCAC p-het iCOGS=0.26 I^2 iCOGS=11.9 # rs11780156-BCAC p-het iCOGS=0.74 I^2 iCOGS=0 ## rs10759243-BCAC #### rs7072776-BCAC Nature Genetics: doi:10.1038/ng.2563 #### rs11814448-BCAC p-het iCOGS=0.55 I^2 iCOGS=0 #### rs7904519-BCAC p-het iCOGS=0.45 I^2 iCOGS=0.98 #### rs3903072-BCAC p-het iCOGS=0.79 I^2 iCOGS=0 p-het iCOGS=0.2 I^2 iCOGS=15.68 Nature Genetics: doi:10.1038/ng.2563 #### rs2588809-BCAC p-het iCOGS=0.41 I^2 iCOGS=3.46 #### rs17817449-BCAC p-het iCOGS=0.87 I^2 iCOGS=0 p-het iCOGS=0.35 I^2 iCOGS=6.52 #### rs4808801-BCAC p-het iCOGS=0.07 I^2 iCOGS=25.89 #### rs3760982-BCAC #### rs6001930-BCAC p-het iCOGS=0.64 I^2 iCOGS=0 | Supplementary Figure 3. Cluster plots for the normalised intensities of the two alleles, over all BCAC studies, for 41 SNPs achieving genome-wide significance. | |--| 0.0 0.5 1.0 1.5 Х 2.0 2.5 **Supplementary Figure 4.** Regional association plots for 4 regions containing two independent SNPs each reaching $P < 5 \times 10^{-8}$ in the combined GWAS+iCOGS analysis. Plots show the $-\log_{10}$ association P values of SNPs, the build 36/hg18 coordinates in kilobases, recombination rates and genes in the region. The intensity of red shading indicates the strength of LD (r^2) with the index SNP (shown as red diamond). The green circle denotes the second independent SNP. Plots drawn with a modified Rscript from http://www.broadinstitute.org/mpg/snap/ldplot.php._(a) 5q11.2 (b) 8q21.11 (c) DNAJC1 (d) 18q11.2. ## **Supplementary Tables** **Supplementary Table 1.** Genome-wide association studies (GWAS) contributing to the current analysis. | Study | Country | Case | Control | Genotyping | Cases ¹ | Controls ¹ | Reference | |---------------|-----------|--------------------|-----------------|-----------------|--------------------|-----------------------|-----------| | | | ascertainment | ascertainment | platform | | | | | ABCFS/kConFab | Australia | Recruitment | Recruitment | Illumina 610k | 282 | 285 | 1 | | | | through cancer | from the | | | | | | | | registries in | electoral rolls | | | | | | | | Victoria and | in Melbourne | | | | | | | | New South | and Sydney | | | | | | | | Wales | matched to | | | | | | | | | cases by age | | | | | | | | | in-5 year | | | | | | | | | categories | | | | | | BBCS | UK | Recruitment | WTCCC2: 1958 | Illumina 370k | 1609 | 5190 | 2 | | | | through cancer | Birth Cohort + | (cases) | | | | | | | registries and | UK National | Illumina 1.2M | | | | | | | clinics in the UK, | Blood Service | (controls) | | | | | | | predominantly | | | | | | | | | bilateral cases | | | | | | | CGEMS | USA | Postmenopausal | Individually | Illumina 550k | 1127 | 1130 | 3 | | | | cases from | matched | | | | | | | | Nurses Health | controls from | | | | | | | | Study | Nurses Health | | | | | | | | | Study | | | | | | GC-HBOC | Germany | BRCA1/2 | KORA | Affymetrix 5.0k | 634 | 477 | 4 | | | | mutation | (Cooperative | (cases) | | | | | | | negative cases | Health | Affymetrix 6.0k | | | | | | | from University | Research in | (controls) | | | | | Study | Country | Case ascertainment | Control ascertainment | Genotyping platform | Cases ¹ | Controls ¹ | Reference | |--------|---------|--|---|--|--------------------|-----------------------|-----------| | | | Clinics in
Cologne and
Munich | the Region
Augsburg) | | | | | | MARIE | Germany | Random sample of cases from the MARIE study, but restricted to ductal and lobular carcinomas and oversampled for lobular (about 2:1) | KORA
(Cooperative
Health
Research in
the Region
Augsburg) | Illumina 370k
(cases)
Illumina 550k
(controls) | 708 | 470 | 5 | | HEBCS | Finland | Unselected cases plus additional familial cases from Helsinki University Central Hospital | Population Controls from from the NordicDB, a Nordic pool and portal for genome-wide control data | Illumina 550k +
610k (cases)
Illumina 370k
(controls) | 810 | 1012 | 6, 7 | | SASBAC | Sweden | Population-
based case
control study of
postmenopausal
women | Population-
based controls
frequency
matched by
age to cases | Illumina 317k+240k (cases) Illumina 550k (controls) | 790 | 756 | 6 | | UK2 | UK | UK cancer
genetics clinics +
oncology clinicas | WTCCC2: 1958
Birth Cohort +
UK National
Blood Service | Illumina 670k
(cases)
Illumina 1.2M
(controls) | 3628 | 5190 | 8 | | Study | Country | Case ascertainment | Control ascertainment | Genotypin
platform | g | Cases ¹ | Controls ¹ | Reference | |--------|-------------|---|---|---|--------------|--------------------|-----------------------|-----------| | DFBBCS | Netherlands | BRCA1/2 mutation negative familial bilateral breast cancer patients selected from five clinical genetics centers; Erasmus University Medical Center/Daniel den Hoed, The Netherlands Cancer Institute, Leiden University Medical Center, University Medical Center Utrecht, and VU University Medical Center. | Controls were from the Rotterdam study, and are 55 years or older at the time of inclusion. For this study females were selected and breast cancer cases were excluded. | Illumina
(cases)
Illumina
(controls) | 610k
550k | 464 | 3255 | 9 | ¹Final numbers used in the analysis, after QC. **Supplementary Table 2.** Participating studies in BCAC contributing to the COGS replication phase. | Study
Acronym | | | Recruitment base | | | ole size
quality
ntrol | |------------------|--|-------------|--|--|-------|------------------------------| | | | | Cases | Controls | Cases | Controls | | | | | CTUDIES OF WHITE FUDOREAN WOMEN | | | | | | | | STUDIES OF WHITE EUROPEAN WOMEN | Identified between 1002 1000 from | 1 | | | ABCFR | Australian Breast Cancer
Family Study ¹ | Australia | Cancer registries in Victoria and New South Wales (1992-1999): all cases from Melbourne and Sydney diagnosed before age 40 plus a random sample of those diagnosed at ages 40-59. | Identified between 1992-1999 from the electoral rolls in Melbourne and Sydney (enrolling to vote is compulsory); frequency matched to cases by age in-5 year categories. | 643 | 551 | | ABCS | Amsterdam Breast
Cancer Study ¹⁰ | Netherlands | Breast cancer patients diagnosed before age 50 in 2003-2009 at the NKI-AVL; and (ABCS-F) All non-BRCA1/2 breast cancer cases from the family cancer clinic of the NKI-AVL tested in the period 1995-2009; all ages and diagnosed with breast cancer in 1965-2008. | Population-based cohort of women recruited through the Sanquin blood bank, all ages. | 1264 | 1429 | | ввсс | Bavarian Breast Cancer
Cases and Controls ¹¹ | Germany | Consecutive, unselected cases with invasive breast cancer recruited at the University Breast Centre, Franconia in Northern Bavaria from 2002-2010. | Healthy women aged 55 or older with no diagnosis of cancer. Invited by a newspaper advertisement in Northern Bavaria between 2002-2010. | 564 | 458 | | BBCS | British Breast Cancer
Study ² | U.K. | (i) English & Scottish Cancer Registries: all breast cancer cases who developed a first primary before age 66 in 1971 or later and who subsequently developed a second primary cancer. (ii) Breast Cancer Clinics: all breast cancer cases who developed a first primary before age 71 in 1967 or later and who either subsequently developed a second primary or had at least two affected female first-degree relatives. All recruited from 2001-2008. | A friend, sister-in-law, daughter-in-
law or other non-blood relative of
cases, recruited from 2001-2008. | 1507 | 1397 | | Study
Acronym | | | Recruitment base | | | ole size
quality
ntrol | |------------------|---|---------
--|--|-------|------------------------------| | | | | Cases | Controls | Cases | Controls | | BIGGS | Breast Cancer in Galway
Genetic Study ¹² | Ireland | Unselected cases recruited from University
College Hospital Galway and surrounding hospitals
in the West of Ireland since 2001 | Women > 60 years with no personal history of any cancer and no family history of breast or ovarian cancer identified from retirement groups in the West of Ireland between 2001-2008. | 836 | 719 | | BSUCH | Breast Cancer Study of
the University Clinic
Heidelberg ¹³ | Germany | All cases diagnosed with breast cancer in 2007-2009 at the University Women's Clinic Heidelberg. | Female blood donors recruited in 2007- 2009 at the Institute of Transfusion Medicine & Immunology, Mannheim. | 848 | 954 | | CECILE | CECILE Breast cancer study ¹⁴ | France | All cases diagnosed with breast cancer in 2005-2007 among women <75 years of age residing in the <i>départements</i> of Ille-et-Vilaine and Côte d'Or . Cases were recruited from the main cancer treatment center (Centre Eugène-Marquis in Rennes and Centre Georges-François-Leclerc in Dijon) and from other private or public hospitals in each area. | General population control women residing in the same areas as the cases (Ille-et-Vilaine and Côte d'Or). Controls were frequency-matched to the cases by 5-year age groups. They were recruited in 2005-2007 using a random digit dialing procedure and quotas by socioeconomic status to reflect the distribution by SES of the population in each area. | 1019 | 999 | | CGPS | Copenhagen General
Population Study ¹⁵ | Denmark | Consecutive, incident cases from one hospital with centralized care for a population of 400,000 women in Copenhagen (2001-present). | Women with no history of breast cancer residing in the same region as cases identified from the Copenhagen General Population Study (2003-2007). | 2901 | 4086 | | CNIO-BCS | Spanish National Cancer
Centre Breast Cancer
Study ¹⁶ | Spain | (i) consecutive breast cancer patients from three public hospitals, two in Madrid and one in Oviedo; (ii) cases with at least one affected first degree relative recruited through the CNIO family cancer clinic in Madrid (2000-2005). | Women attending the Menopause
Research Centre, Madrid and female
members of the College of Lawyers
attending a free, targeted medical
check-up in Madrid, all free of breast
cancer and all in Madrid between | 902 | 876 | | Study
Acronym | Study Name
[Reference] | Country | Recruitment base | | | ole size
quality
ntrol | |------------------|---|---------|---|---|-------|------------------------------| | | | | Cases | Controls | Cases | Controls | | | | | | 2000-2005. | | | | CTS* | California Teachers
Study ¹⁷ | USA | Nested case-control study conducted within a cohort of California teachers (113,590) who were under age 80 years at baseline, had no prior history of invasive or <i>in situ</i> breast cancer. Cases are women newly diagnosed with a histologically confirmed invasive primary adenocarcinoma of the breast at age 80 years or younger from 1998 to 2008. | Controls are a probability sample of at-risk cohort members, frequency matched to cases on age at baseline (5-year age groups), self-reported race/ethnicity (white, African American, Latina, Asian, other), and broad geographic region within California Controls were selected without replacement, using an assigned reference date. | 69 | 70 | | DEMOKRITOS
* | DEMOKRITOS | Greece | Triple negative breast cancer cases enrolled from 1997-2010 in hospitals serving geographical areas of Greece, including Athens metropolitan area, Thessaloniki, Ioannina, Patras, and Crete (Chania), in collaboration with the Hellenic Cooperative Oncology Group (HECOG). | Regional controls from Athens,
Greece were population-based
unaffected women of the same age
range. | 413 | 95 | | ESTHER | ESTHER Breast Cancer
Study ¹⁸ | Germany | Breast cancer cases in all hospitals in the state of Saarland, from 2001-2003 (ESTHER) and 1996-1998 (VERDI). | Random sample of women a routine health check-up in Saarland, in 2000-2002; frequency matched to cases by age in-5 year categories. | 478 | 502 | | GENICA | Gene Environment
Interaction & Breast
Cancer in Germany ^{19, 20} | Germany | Incident breast cancer cases enrolled at hospitals in the Greater Bonn area between 2000-2004. | Random address sample selected in 2001-2004 from 31 population registries in the greater Bonn area; frequency matched to cases on year of birth in 5-year categories. | 464 | 427 | | HEBCS | Helsinki Breast Cancer
Study | Finland | (1) Consecutive cases (883) from the Department of Oncology, Helsinki University Central Hospital | Healthy females from the same geographical region in Southern | | | | Study
Acronym | Study Name
[Reference] | Country | Recruitment base | | | ole size
quality
ntrol | |------------------|--|--|--|---|-------|------------------------------| | | | | Cases | Controls | Cases | Controls | | | | 1997-8 and 2000, (2) Consecutive cases (986) from the Department of Surgery, Helsinki University Central Hospital 2001 – 2004, (3) Familial breast cancer patients (536) from the Helsinki University Central Hospital, Departments of Oncology and Clinical Genetics (1995-). | Finland in 2003. | 1658 | 1233 | | | HMBCS | Hannover-Minsk Breast
Cancer Study ²¹ | Belarus | Cases from the Byelorussian Institute for Oncology
and Medical Radiology Aleksandrov N.N. in Minsk
or at one of 5 regional oncology centers in Gomel,
Mogilev, Grodno, Brest or Vitebsk (2002-2008). | Women attending general medical examination at gynecology clinics in Gomel, Mogilev, Grodno, Brest or Vitebsk; women attending the Institute for Inherited Diseases in Minsk; female blood donors in Minsk; healthy relatives of cases (2002-2008). | 690 | 130 | | KARBAC | Karolinska Breast Cancer
Study | Sweden | Familial cases from Department of Clinical Genetics, Karolinska University Hospital , Stockholm. 2. Consecutive cases from Department of Oncology, Huddinge & Söder Hospital, Stockholm 1998-2000. | Blood donors of mixed gender from same geographical region. Excess material was received from all blood donors over a 3 month period in 2004 (approximately 3000) and DNA was extracted from a random sample of 1500. | 722 | 662 | | КВСР | Kuopio Breast Cancer
Project ²² | Finland | Women seen at Kuopio University Hospital between 1990-1995 because of a breast lump, mammographic abnormality, or other breast symptom and who were found to have breast cancer. | Selected from the National
Population Register between 1990-
1995; age and long-term area-of-
residence matched to cases. | 445 | 251 | | kConFab/
AOCS | Kathleen Cuningham Foundation Consortium for Research into Familial Breast Cancer / Australian Ovarian | Australia | Index (youngest affected) cases from BRCA1- and BRCA2-mutation-negative multiple-case breast and breast-ovarian families recruited though family cancer clinics from across Australia and New Zealand from 1998-present. | Identified from the electoral rolls from across Australia as part of the Australian Ovarian Cancer Study in 2002-2006. | 575 | 897 | | Study
Acronym | Study Name
[Reference] | Country | Recruitment base | | | ole size
quality
ntrol | |------------------|---|-----------|--
---|-------|------------------------------| | | | | Cases | Controls | Cases | Controls | | | Cancer Study 23 | | | | | | | LMBC | Leuven Multidisciplinary
Breast Centre ²⁴ | Belgium | All patients diagnosed with breast cancer and seen in the Multidisciplinary Breast Center in Leuven (Gashuisberg) since June 2007 plus retrospective collection of cases diagnosed since 2000. | Blood donors at Gasthuisberg
Hospital (200-2008). | 2671 | 1388 | | MARIE | Mammary Carcinoma
Risk Factor Investigation | Germany | Incident cases diagnosed from 2001-2005 in the study region Hamburg in Northern Germany, and from 2002-2005 in the study region Rhein-Neckar-Karlsruhe in Southern Germany. | 2 controls per case were randomly drawn from population registries and frequency matched by birth year and study region to the case. Controls were recruited from 2002 to 2006. | 1796 | 1778 | | MBCSG | Milan Breast Cancer
Study Group ²⁵ | Italy | Familial and/or early onset breast cancer patients (aged 22-87) negative for mutations in <i>BRCA1</i> and <i>BRCA2</i> , ascertained at two large cancer centers in Milan from 2000-present. | Female blood donors recruited at two centres in Milan from 2004-present and 2007-present. | 488 | 400 | | MCBCS | Mayo Clinic Breast
Cancer Study ²⁶ | U.S.A. | Incident cases residing in 6 states (MN, WI, IA, IL, ND, SD) seen at the Mayo Clinic in Rochester, MN from 2002-2010. | Women presenting for general medical examination at the Mayo Clinic from 2002-2010; frequency matched to cases on age, ethnicity and county/state. | 1862 | 1931 | | MCCS | Melbourne Collaborative
Cohort Study ²⁷ | Australia | Incident cases from the cohort of 24,469 women, diagnosed during the follow-up from baseline (1990-1994) to 2008. | Random sample of the initial cohort. | 614 | 511 | | MEC | Multiethnic Cohort | USA | Incident cases identified from SEER cancer registries in Los Angeles County & State registries in California & Hawaii, USA from 1993-2002. Grouped by self-reported ethnicity. | Women without cancer from the same States, recruited concurrently with cases & frequency matched to cases by age at blood-draw & self-reported ethnicity. | 731 | 741 | | MTLGEBCS | Montreal Gene-
Environment Breast | Canada | All cases are postmenopausal women (47-75 years) living in Montreal with a primary invasive | Random sample from the universal Provincial Voter Registration List, | 489 | 436 | | Study
Acronym | Study Name
[Reference] | Country | Recruitment base | | | ole size
quality
ntrol | |------------------|--|-------------|--|---|-------|------------------------------| | | | | Cases | Controls | Cases | Controls | | Cancer Study | Cancer Study | | breast cancer and with no previous occurrence of
any type of cancer. All cases were identified from
2007 to 2010 in 15 of 16 Montreal hospitals that
treat breast cancer. | approximately frequency-matched to cases on age (5-year bins) and living in Montreal. | | | | NBCS* | Norwegian Breast Cancer
Study ²⁸ | Norway | Incidence cases from three different hospitals: Ullevål Univ. Hospital 1990-94, Norwegian Radium Hospital 1975-1986 and 1995-1998, Haukeland Univ. Hospital 1992-2001. | Women residing in Tromsø and
Bergen who attended the Norwegian
Breast Cancer Screening Program. | 22 | 70 | | NBHS_TN* | Nashville Breast Health
Study (Triple Negative) | U.S.A. | Triple negative invasive breast cancer cases from a collection of Invasive breast cancer or ductal carcinoma in situ cases between the ages of 25 and 75 years (2001-2010). Cases were identified from participating hospitals in the Nashville Metropolitan area and the Tennessee Cancer Registry (TCR). | Controls were recruited through random digit dialing. | 125 | 118 | | OBCS | Oulu Breast Cancer Study | Finland | Consecutive incident cases diagnosed at the Oulu University Hospital between 2000-2004. | Female blood donors recruited in 2002 from the same geographical region in Northern Finland. | 507 | 414 | | OFBCR | Ontario Familial Breast
Cancer Registry ³⁰ | Canada | Invasive cases aged 20-54 years identified from the Ontario Cancer Registry from 1996-1998. All those at high genetic risk were eligible; random samples of women not meeting these criteria were also asked to participate. | Identified by calling randomly selected residential telephone numbers in the same geographical region from 1998-2001; frequency matched to cases by age in 5 year categories. | 1175 | 511 | | ORIGO | Leiden University
Medical Centre Breast
Cancer Study ^{31, 32} | Netherlands | Consecutive case patients diagnosed 1996–2006 in 2 hospitals in South–West Netherlands (Leiden & Rotterdam). No selection for family history; Rotterdam case patients selected for diagnosis aged <70. Case patients with in situ carcinomas | (1) Blood bank healthy donors from
Southwest Netherlands recruited in
1996, 2000 or 2007; (2) People who
married a person who was part of a
family with high breast cancer risk | | | | Study
Acronym | Study Name
[Reference] | Country | Recruitment base | | | ole size
quality
ntrol | |------------------|---|-------------|--|---|-------|------------------------------| | | | | Cases | Controls | Cases | Controls | | | | | eligible. | (BRCA1/2/x). From the Southwest of the Netherlands, recruited 1990–1996; (3) Females tested at the local clinical genetics department for familial diseases, excluding familial cancer syndromes (no mutation found in gene(s) related to the disease being tested), recruited 1995–2007. | 357 | 327 | | OSU* | The Stefanie Spielman
Breast Bank and the
Columbus Area Control
Sample Bank | U.S.A. | Incident triple negative breast cancer cases enrolled at The Ohio State University James Comprehensive Cancer Center between 2003 and 2011. | Controls were chosen from an existing bank of individuals seen for routine health issues at primary care and internal medicine clinics, recruited 2007-2011. They were age and ethnicity frequency matched to cases. | 207 | 203 | | PBCS | NCI Polish Breast Cancer
Study ³³ | Poland | Incident cases identified through a rapid identification system in participating hospitals covering ~ 90% of all eligible cases, and cancer registries in Warsaw and Łódź covering 100% of all eligible cases (2000-2003). | Randomly selected from population lists of all residents of Poland from 2000-2003, stratified and frequency matched to cases on city and age in 5-year categories. | 519 | 424 | | pKARMA | Karolinska
Mammography Project
for Risk Prediction of
Breast Cancer - prevalent
cases | Sweden | Incident cases from Jan 2001 – Dec 2008 from the Stockholm/Gotland area. Identified through the Stockholm breast cancer registry. | Unmatched participants of the KARMA mammography screening study recruited between 2010 and 2011 from Helsingborg and Stockholm. | 5428 | 5537 | | RBCS | Rotterdam Breast Cancer
Study ³⁴ | Netherlands | Familial breast cancer patients selected from the clinical genetics center at Erasmus Medical Center between 1994-2005. | Spouses or mutation-negative siblings of heterozygous Cystic Fibrosis mutation carriers selected from the clinical genetics centre at | 664 | 699 | | Study
Acronym | Study Name
[Reference] | Country | Recruitment base | | | ole size
quality
ntrol | |------------------|--|---------|--|--|-------|------------------------------| | | | | Cases | Controls | Cases | Controls | | | | | | Erasmus Medical Center between 1996-2006. | | | | RPCI* | Roswell Park Cancer
Institute | U.S.A | Triple negative invasive breast cancer cases from incident cases recruited to the RPCI Data Bank and Biorepository. | Healthy controls identified from employee volunteers, and women recruited from community events. | 136 | 126 | | SASBAC | Singapore and Sweden
Breast Cancer Study 35 | Sweden | Women diagnosed in Sweden aged 50-74 in 1993-1995. | Population-based controls frequency matched
by age to the cases. | 397 | 661 | | SBCS | Sheffield Breast Cancer
Study ³⁶ | U.K. | Women with breast cancer recruited in 1998-2005 at surgical outpatient clinics at the Royal Hallamshire Hospital, Sheffield. | Unselected women attending the Sheffield Mammography Screening Service in 2000-2004 with no evidence of a breast lesion. | 839 | 848 | | SEARCH | Study of Epidemiology &
Risk Factors in Cancer
Heredity ³⁷ | U.K. | Identified through the Eastern Cancer Registration and Information Centre: (i) prevalent cases; diagnosed 1991-1996; under 55 years of age at diagnosis; recruited 1996-2002 (ii) incidence cases; diagnosed since 1996; under 70 years of age at diagnosis; recruited 1996-present. | (a) Women from the same geographic region selected from the EPIC-Norfolk cohort study, 1992-1994 (b) women attending GP practices, frequency matched to cases by age and geographic region (2003-present) (c) women attending for breast screening as part of the NHSBSP participating in the Sisters in Breast Screening (SIBS) study | 9294 | 8068 | | SKKDKFZ* | Städtisches Klinikum
Karlsruhe Deutsches
Krebsforschungszentrum
Study ³⁸ | Germany | Women diagnosed with primary in situ or invasive breast cancer at the Städtisches Klinikum Karlsruhe from March 1993 to July 2005. Cases were 21-93 years of age. | Controls selected from GC-HBOC | 136 | 168 | | SZBCS | IHCC-Szczecin Breast
Cancer Study ³⁹ | Poland | Prospectively ascertained cases of invasive breast cancer patients diagnosed at the Regional Oncology Hospital (2002-2003 and 2006-2007) or the University Hospital (2002-2007), both in Szczecin, West Pomerania, Poland. | Selected from a population-based study of the 1.3 million inhabitants of West Pomerania (2003-2004); matched to cases for year of birth, sex and region. | 365 | 315 | | Study
Acronym | Study Name
[Reference] | Country | Recruitment b | ase | Post | ole size
quality
ntrol | |------------------|---|----------|--|--|-------|------------------------------| | | | | Cases | Controls | Cases | Controls | | UKBGS | Breakthrough
Generations Study ⁴⁰ | UK | Cohort members who had had breast cancer or in situ breast cancer before entry into the Breakthrough Generations Study (cohort of >100,000 women followed up for breast cancer, recruited from the UK during 2003-2011). | Women who had not had breast cancer or in situ breast cancer before entry into the cohort study selected by 1:1 matching to cases on date of birth, year of entry in to the study (2003-2009), source of recruitment, availability of blood sample and ethnicity. | 470 | 470 | | | | | STUDIES OF ASIAN WOMEN | , | I | | | ACP | Asian Cancer Project | Thailand | Cases from oncology centres in Thailand that underwent biopsy and had been pathologically diagnosed as having breast cancer. | Hospital based controls are women who were admitted to the same hospital as the cases with diseases not related to cancer or metabolic syndromes such as diabetes, heart diseases or conditions related to gynaecology. | 423 | 636 | | HERPACC | Hospital-based
Epidemiologic Research
Program at Aichi Cancer
Center ⁴¹ | Japan | Incident breast cancer cases who first visited Aichi Cancer Center between 2001 and 2005 and were diagnosed within 1 year from the first visit. No previous history of any type of cancer. | Controls were selected from pool of non-cancer patients who firstly visited Aichi Cancer Center between 2001-2005. Non-cancer status is defined as "having no positive finding on any of clinical/laboratory/graphical examination within 1 year from their fist visit. No previous history of cancer is alllowed. | 694 | 1376 | | LAABC | Los Angeles County
Asian-American Breast
Cancer Case-Control | USA | Incident cases recruited from 1995-2007 and identified from SEER cancer registries in Los Angeles County. Grouped by self-reported | Controls were recruited during 1995-
2009 and selected from the same
neighbourhood as where cancer | 812 | 990 | | Study
Acronym | Study Name
[Reference] | Country | Recruitment ba | ase | Post | ole size
quality
ntrol | |------------------|--|-------------|---|---|-------|------------------------------| | | | | Cases | Controls | Cases | Controls | | | Study ⁴² | | ethnicity. | cases resided at the time of diagnosis. Controls were frequency-matched to the cases on specific Asian ethnicities and 5-year age groups | | | | MYBRCA | Malaysian Breast Cancer
Genetic Study ⁴³ | Malaysia | Breast cancer cases identified at the Breast Cancer
Clinic in University Malaya Medical Centre Jan
2001-July 2010; cases are a mixture of prevalent
and incident cases | Controls are cancer-free individuals (21-70 years) with no breast or ovarian cancer in first degree relatives, randomly selected from women attending same hospital. | 770 | 610 | | SBCGS | Shanghai Breast Cancer
Genetic Study ⁴⁴ | China | Newly-diagnosed breast cancer cases recruited from 1996 -2009. Cases were identified mostly from the Shanghai Cancer Registry. Some cases were identified from the Shanghai Women's Health Study. | Community controls randomly selected from the general population using the resident registry or from cancer-free cohort members in the Shanghai Women's Health Study. The controls were recruited from the same geographical region as cases during 1996-2009. | 848 | 892 | | SEBCS | Seoul Breast Cancer
Study ⁴⁵ | South Korea | Consecutive, incident, cases from 2 hospitals in Seoul recruited between 2001-2005. | Women from same catchment area and participating in annual health check-up (2001-2005). | 1162 | 1129 | | SGBCC | Singapore Breast Cancer
Cohort | Singapore | Living breast cancer patients diagnosed with primary in-situ or invasive breast cancer at National University Hospital. Cases are a mixture of prevalent and incident cases. | All community-dwelling individuals who are Singaporeans or Singaporean Permanent Residents, 21 years and older. Exclusion criteria were a medical history of cancer, acute myocardial infarction or stroke, or major psychiatric morbidity including schizophrenia, | 533 | 502 | | Study
Acronym | Study Name
[Reference] | Country | Recruitment b | ase | Post | ple size
quality
ntrol | |------------------|--|----------|---|---|-------|------------------------------| | | | | Cases | Controls | Cases | Controls | | | | | | psychotic depression, and advanced Alzheinmer's Disease. | | | | TBCS | IARC-Thai Breast
Cancer ⁴⁶ | Thailand | Incident cases diagnosed at the National Cancer Institute (NCI) in Bangkok and Khon Kaen Hospital during 2002-2004. | Randomly selected women visiting hospital patients with diseases other than breast or ovarian cancer at NCI Bangkok and Khon Kaen Hospital during 2002- 2004). | 138 | 253 | | TWBCS | Taiwanese Breast Cancer
Study ⁴⁷ | Taiwan | Incident cases diagnosed & treated at 2 major teaching hospitals in Taiwan between 2002-2005. | Randomly selected women attending a health examination at same hospitals between 2002-2005. | 889 | 236 | | | | | STUDIES OF AFRICAN-AMERICAN WOMEN | | | | | sccs | Southern Community
Cohort Study ⁴⁸ | USA | Incident cases (N=222) from 2002-2009 identified from 12 state cancer registries in southeastern US. Prevalent cases (N=493) identified by self-reported history of breast cancer reported on cohort enrollment survey. | Controls for the incident cases were individually matched on age (+/- 2 years), self-reported race, menopausal status, enrollment site, and date of sample collection (+/- 6 months). Controls for the prevalent cases were frequency matched on age (+/- 1 year) and enrollment site. | 679 | 680 | | NBHS | Nashville Breast Health
Study ⁴⁴ | USA | Through a rapid case-ascertainment system, we identified newly-diagnosed breast cancer cases through the Tennessee State Cancer Registry and five major hospitals in the city that provide medical care for breast cancer patients. Eligible cases were women diagnosed with invasive
breast cancer or ductal carcinoma in situ, who were between the ages of 25 and 75, had no prior history of cancer other than non-melanoma skin cancer, had a resident telephone, spoke English, | Controls were identified via random digit dialing (RDD) of households in the same geographic area as cases during 2001-2011. Eligibility criteria for controls were the same as cases with the exception that controls did not have a prior cancer diagnosis other than simple skin cancer. Controls were frequency matched to cases on 5-year age group, race, and | 437 | 252 | | Study
Acronym | Study Name
[Reference] | Country | Recruitment b | ase | Post | ole size
quality
ntrol | |------------------|---------------------------|---------|--|----------------------|-------|------------------------------| | | | | Cases | Controls | Cases | Controls | | | | | and who were able to provide consent to the study. Recruitment period was from 2001 to 2011. The recruitment for European Americans ended in 2008. | county of residence. | | | ^{*} CTS, NBCS and SKKDKFZ are studies in BCAC but genotyped as part of the triple negative consortium (TNBCC). Part of GENICA was also genotyped as part of TNBCC. DEMOKRITOS, NBHS_TN, OSU and RPCI were additional non-BCAC studies included as part of the TNBCC. ## **Supplementary Table 3.** Quality Control Exclusions. | SNPs | Number | Samples | Number | |---|---------|---|---------| | Called | 211,155 | Initial | 114,225 | | Call rate <95% | 5,402 | Cryptic duplicate | 210 | | Hardy-Weinberg <i>P</i> <10 ⁻⁷ | 3,522 | Discordant duplicate | 42 | | Concordance in duplicate samples <98% | 10 | Discordant with previous genotyping | 702 | | Monomorphic | 2,261 | Concordant replicate | 2629 | | | | Relative Pair | 1981 | | | | Cross-study duplicate | 130 | | | | Substudy duplicate | 145 | | | | Male | 298 | | | | Excess heterozygosity (P<10 ⁻⁶) | 670 | | | | Ethnic outlier | 1244 | | | | Call rate <95% | 1656 | | | | Phenotypic exclusion | 527 | | | | Samples post QC | 103,991 | | | | Overlap with GWAS | 1,880 | | SNPs post QC | 199961 | Samples post QC (no GWAS overlap) | 102,111 | **Supplementary Table 4.** Associations between previously reported breast cancer associated SNPs and breast cancer risk in the combined GWAS and iCOGS replication. | Locus | Original SNP ¹ | Chr. ² | Position ³ | Allele ⁴ | MAF ⁵ | Combine | ed GWAS | iCO | GS | Combined P | |--------|---------------------------|-------------------|-----------------------|---------------------|------------------|---------------------------------------|-----------------------|---------------------------------------|-----------------------|-----------------------| | | | | | | | Per allele OR ⁶
(95%CI) | Ptrend | Per allele OR ⁶
(95%CI) | Ptrend | | | 1p11.2 | rs11249433 | 1 | 120982136 | A/G | 0.40 | 1.14
(1.10-1.19) | 1.5x10 ⁻¹⁰ | 1.09
(1.07-1.11) | 3.0x10 ⁻¹⁸ | 2.0x10 ⁻²⁶ | | 2q35 | rs13387042 | 2 | 217614077 | A/G | 0.49 | 0.83
(0.80-0.86) | 3.2x10 ⁻²¹ | 0.88
(0.86-0.90) | 2.3x10 -39 | 2.2x10 ⁻⁵⁷ | | CASP8 | rs1045485 | 2 | 201857834 | G/C | 0.13 | 0.90
(0.85-0.96) | .00077 | 0.97
(0.94-1.00) | 0.054 | .0013 | | SLC4A7 | rs4973768 | 3 | 27391017 | C/T | 0.47 | 1.14
(1.09-1.18) | 8.7x10 ⁻¹¹ | 1.10
(1.08-1.12) | 1.2x10 ⁻²¹ | 2.3x10 ⁻³⁰ | | TERT | rs10069690 | 5 | 1332790 | C/T | 0.26 | 1.04
(0.98-1.11) | 0.15 | 1.06
(1.04-1.09) | 1.7x10 ⁻⁸ | 7.2x10 ⁻⁹ | | 5p12 | rs10941679 | 5 | 44742255 | A/G | 0.25 | 1.17
(1.12-1.23) | 5.1x10 ⁻¹² | 1.13
(1.10-1.15) | 1.5x10 ⁻²⁷ | 1.7x10 ⁻³⁷ | | МАРЗК1 | rs889312 | 5 | 56067641 | A/C | 0.28 | 1.16
(1.11-1.21) | 7.7x10 ⁻¹² | 1.12
(1.10-1.15) | 1.8x10 ⁻²⁶ | 2.7x10 ⁻³⁶ | | 6q14.1 | rs17530068 | 6 | 82249828 | A/G | 0.22 | 1.09
(1.04-1.14) | .0003 | 1.05
(1.03-1.08) | 3.6x10 ⁻⁶ | 8.2x10 ⁻⁹ | | ESR1 | rs3757318 | 6 | 151955806 | G/A | 0.07 | 1.21
(1.13-1.31) | 2.7x10 ⁻⁷ | 1.16
(1.12-1.21) | 8.2x10 ⁻¹⁶ | 2.2x10 ⁻²¹ | | ESR1 | rs2046210 | 6 | 151990059 | G/A | 0.34 | 1.11
(1.07-1.16) | 3.7x10 ⁻⁷ | 1.08
(1.06-1.10) | 4.8x10 -14 | 2.0x10 ⁻¹⁹ | | Locus | Original SNP ¹ | Chr. ² | Position ³ | Allele ⁴ | MAF ⁵ | Combine | d GWAS | iCO | GS | Combined P | |--------------|---------------------------|-------------------|-----------------------|---------------------|------------------|---------------------------------------|-----------------------|---------------------------------------|-----------------------|------------------------| | | | | | | | Per allele OR ⁶
(95%CI) | Ptrend | Per allele OR ⁶
(95%CI) | Ptrend | | | 8q24 | rs13281615 | 8 | 128424800 | A/G | 0.41 | 1.10
(1.14-1.19) | 6.1x10 ⁻¹¹ | 1.09
(1.07-1.12) | 4.3x10 ⁻¹⁹ | 9.6x10 ⁻²⁸ | | CDKN2A/
B | rs1011970 | 9 | 22052134 | G/T | 0.17 | 1.10
(1.05-1.16) | 0.00026 | 1.06
(1.03-1.08) | 2.2x10 ⁻⁵ | 5.5x10 ⁻⁸ | | 9q31 | rs865686 | 9 | 109928299 | T/G | 0.38 | 0.89
(0.86-0.93) | 1.9x10 ⁻⁸ | 0.89
(0.88-0.91) | 7.8x10 ⁻²⁸ | 9.5x10 ⁻³⁵ | | ANKRD16 | rs2380205 | 10 | 5926740 | C/T | 0.44 | 0.94
(0.90-0.97) | 0.00080 | 0.98
(0.96-1.00) | 0.075 | 0.0021 | | ZNF365 | rs10995190 | 10 | 63948688 | G/A | 0.16 | 0.84
(0.80-0.89) | 9.8x10 ⁻¹⁰ | 0.86
(0.84-0.88) | 1.6x10 ⁻²⁸ | 1.3x10 ⁻³⁶ | | ZMIZ1 | rs704010 | 10 | 80511154 | C/T | 0.38 | 1.12
(1.08-1.17) | 5.7x10 ⁻⁹ | 1.08
(1.06-1.10) | 5.1x10 ⁻¹⁵ | 7.4x10 ⁻²² | | FGFR2 | rs2981579 | 10 | 123327325 | G/A | 0.40 | 1.35
(1.29-1.40) | 5.2x10 ⁻⁴⁹ | 1.27
(1.24-1.29) | 5.9x10 | 1.9x10 ⁻¹⁷⁰ | | LSP1 | rs3817198 | 11 | 1865582 | T/C | 0.31 | 1.06
(1.01-1.10) | 0.011 | 1.07
(1.05-1.09) | 3.5x10 ⁻¹⁰ | 1.5x10 ⁻¹¹ | | 11q13 | rs614367 | 11 | 69037945 | C/T | 0.15 | 1.31
(1.23-1.38) | 8.0x10 ⁻²¹ | 1.21
(1.18-1.24) | 1.5x10 ⁻⁴⁵ | 2.2x10 ⁻⁶³ | | PTHLH | rs10771399 | 12 | 28046347 | A/G | 0.12 | 0.82
(0.77-0.87) | 5.7x10 ⁻¹⁰ | 0.86
(0.83-0.88) | 3.2x10 ⁻²¹ | 8.1x10 ⁻³¹ | | 12q24 | rs1292011 | 12 | 114320905 | A/G | 0.42 | 0.91
(0.87-0.94) | 9.5x10 ⁻⁷ | 0.92
(0.90-0.94) | 1.3x10 ⁻¹⁶ | 8.9x10 ⁻²² | | Locus | Original SNP ¹ | Chr. ² | Position ³ | Allele ⁴ | MAF ⁵ | Combine | d GWAS | iCO | GS | Combined P | |-------------------|---------------------------|-------------------|-----------------------|---------------------|------------------|---------------------------------------|-----------------------|---------------------------------------|-----------------------|------------------------| | | | | | | | Per allele OR ⁶
(95%CI) | Ptrend | Per allele OR ⁶
(95%CI) | Ptrend | | | RAD51L1 | rs999737 | 14 | 68104435 | C/T | 0.23 | 0.87
(0.83-0.91) | 9.4x10 ⁻⁹ | 0.92
(0.90-0.94) | 6.7x10 ⁻¹³ | 2.5x10 ⁻¹⁹ | | тохз | rs3803662 | 16 | 51143842 | G/A | 0.26 | 1.28
(1.23-1.34) | 3.1x10 ⁻³⁰ | 1.24
(1.21-1.27) | 2.2x10 ⁻⁸⁶ | 2.1x10 ⁻¹¹⁴ | | COX11 | rs6504950 | 17 | 50411470 | G/A | 0.28 | 0.91
(0.87-0.95) | 9.4x10 ⁻⁶ | 0.94
(0.92-0.96) | 2.1x10 ⁻⁹ | 2.3x10 ⁻¹³ | | MERIT40 | rs8170 | 19 | 17250704 | G/A | 0.19 | 1.03
(0.98-1.08) | 0.22 | 1.04
(1.01-1.06) | 0.0027 | 0.0012 | | RALY ⁷ | rs2284378 | 20 | 32051756 | T/C | - | 1.05
(1.01-1.10) | 0.02 | - | - | - | | NRIP1 | rs2823093 | 21 | 15442703 | G/A | 0.27 | 0.92
(0.88-0.96) | 9.5x10 ⁻⁵ | 0.92
(0.90-0.94) | 1.5x10 | 6.8x10 ⁻¹⁶ | ¹ Published SNP showing the strongest association with breast cancer risk at that locus in European populations. ² Chromosome. ³ Build 36 Position. ⁴ Major/minor allele, based on the forward strand and minor allele frequency in Europeans. ⁵ Mean Minor Allele Frequency over all European controls in iCOGS. $^{^{\}rm 6}$ Per allele odds ratio for the minor allele relative to the major allele. ⁷rs2284378 was not genotyped on iCOGS. **Supplementary Table 5.** Multiple logistic regression analysis in iCOGS for four loci close to previously identified susceptibility loci, and four pairs of newly identified neighbouring loci within 1Mb of each other. | Region | | First locus | | | Second Locus | | |---------|------------|---------------------|------------------------|------------|---------------------|-----------------------| | | SNP | OR (95%CI) | P-value | SNP | OR (95%CI) | P-value | | 2q35 | rs4442975 | 0.87
(0.86-0.89) | 4.0x10 ⁻⁴⁴ | rs16857609 | 1.08
(1.06-1.11) | 7.2x10 ⁻¹³ | | 9q31 | rs865686 | 0.90
(0.88-0.91) | 1.7x10 ⁻²⁷ | rs10759243 | 1.05
(1.03-1.08) | 9.4x10 ⁻⁷ | | FGFR2 | rs2981579 | 1.27
(1.25-1.30) | 1.0x10 ⁻¹²⁸ | rs11199914 | 0.94
(0.92-0.96) | 2.4x10 ⁻⁸ | | RAD51L1 | rs999737 | 0.92
(0.90-0.95) | 3.5x10 ⁻¹¹ | rs2588809 | 1.07
(1.05-1.10) | 1.2x10 ⁻⁷ | | 5q11.2 | rs1353747 | 0.93
(0.90-0.97) | 7.7x10 ⁻⁵ | rs10472076 | 1.04
(1.02-1.06) | 4.5x10 ⁻⁵ | | 8q21.11 | rs6472903 | 0.91
(0.88-0.93) | 7.6x10 ⁻¹⁴ | rs2943559 | 1.14
(1.10-1.18) | 3.9x10 ⁻¹² | | DNAJC1 | rs11814448 | 1.22
(1.15-1.31) | 3.2x10 ⁻⁹ | rs7072776 | 1.05
(1.03-1.08) | 1.8x10 ⁻⁶ | | 18q11.2 | rs527616 | 0.95
(0.93-0.97) | 4.7x10 ⁻⁷ | rs1436904 | 0.96
(0.94-0.98) | 9.8x10 ⁻⁶ | **Supplementary Table 6.** Genotype Specific Odds Ratios (ORs) in COGS replication for 41 SNPs showing evidence of association, and evidence for heterogeneity in the per-allele OR among studies. | Lead SNP | Chrom. ¹ | Position ² | Alleles ³ | Heterozygote OR
(95%CI) ⁴ | Homozygote OR
(95%CI) ⁵ | P (2df) | P for departure from log-additivity | Het P (Q) ⁶ |] ²⁽⁷⁾ | |------------|---------------------|-----------------------|----------------------|---|---------------------------------------|-----------------------|-------------------------------------|------------------------|-------------------| | rs616488 | 1 | 10488802 | T/C | 0.97
(0.95-1.00) | 0.86
(0.82-0.90) | 2.0x10 ⁻⁹ | .0022 | 0.13 | 20.47 | | rs11552449 | 1 | 114249912 | C/T
 1.08
(1.04-1.11) | 1.09
(1.01-1.19) | 3.5x10 ⁻⁶ | 0.24 | 1 | 0 | | rs4849887 | 2 | 120961592 | C/T | 0.90
(0.87-0.94) | 0.85
(0.74-0.98) | 3.7x10 ⁻⁸ | 0.61 | 0.78 | 0 | | rs2016394 | 2 | 172681217 | C/T | 0.93
(0.90-0.96) | 0.91
(0.87-0.94) | 4.5x10 ⁻⁷ | 0.096 | 0.21 | 14.83 | | rs1550623 | 2 | 173921140 | T/C | 0.94
(0.91-0.97) | 0.90
(0.83-0.99) | 6.1x10 ⁻⁵ | 0.63 | 0.54 | 0 | | rs16857609 | 2 | 218004753 | C/T | 1.07
(1.04-1.10) | 1.18
(1.12-1.25) | 2.3x10 ⁻¹¹ | 0.31 | 0.16 | 17.97 | | rs6762644 | 3 | 4717276 | A/G | 1.07
(1.04-1.11) | 1.13
(1.08-1.18) | 2.2x10 ⁻⁹ | 0.48 | 0.81 | 0 | | rs12493607 | 3 | 30657943 | G/C | 1.05
(1.02-1.08) | 1.12
(1.07-1.17) | 7.8x10 ⁻⁷ | 0.50 | 0.03 | 31.01 | | rs9790517 | 4 | 106304227 | C/T | 1.06
(1.03-1.09) | 1.10
(1.03-1.17) | 8.1x10 ⁻⁵ | 0.70 | 0.42 | 2.67 | | rs6828523 | 4 | 176083001 | C/A | 0.89
(0.86-0.92) | 0.85
(0.75-0.95) | 3.4x10 ⁻¹² | 0.29 | 0.54 | 0 | | rs10472076 | 5 | 58219818 | T/C | 1.04
(1.01-1.07) | 1.11
(1.07-1.16) | 5.0x10 ⁻⁶ | 0.25 | 0.42 | 2.74 | | rs1353747 | 5 | 58373238 | T/G | 0.92
(0.89-0.96) | 0.88
(0.76-1.01) | 1.5x10 ⁻⁵ | 0.70 | 0.58 | 0 | | rs1432679 | 5 | 158176661 | A/G | 1.08
(1.04-1.11) | 1.15
(1.10-1.19) | 1.8x10 ⁻¹¹ | 0.73 | 0.03 | 31 | | rs11242675 | 6 | 1263878 | T/C | 0.91
(0.88-0.94) | 0.91
(0.87-0.95) | 7.7x10 ⁻¹⁰ | 0.0021 | 0.01 | 37.05 | | Lead SNP | Chrom. ¹ | Position ² | Alleles ³ | Heterozygote OR
(95%CI) ⁴ | Homozygote OR
(95%CI) ⁵ | P (2df) | P for
departure
from log-
additivity | Het P (Q) ⁶ | ²⁽⁷⁾ | |------------|---------------------|-----------------------|----------------------|---|---------------------------------------|-----------------------|---|------------------------|--------------------------| | rs204247 | 6 | 13830502 | A/G | 1.08
(1.05-1.12) | 1.10
(1.05-1.14) | 1.5x10 ⁻⁷ | 0.016 | 0.37 | 5.69 | | rs720475 | 7 | 143705862 | G/A | 0.96
(0.93-0.98) | 0.84
(0.80-0.89) | 6.1x10 ⁻⁹ | 0.033 | 0.37 | 5.46 | | rs9693444 | 8 | 29565535 | C/A | 1.07
(1.04-1.11) | 1.15
(1.10-1.20) | 2.2x10 ⁻¹⁰ | 0.87 | 0.94 | 0 | | rs6472903 | 8 | 76392856 | T/G | 0.89
(0.86-0.91) | 0.92
(0.85-1.00) | 3.2x10 ⁻¹⁴ | 0.00096 | 0.64 | 0 | | rs2943559 | 8 | 76580492 | A/G | 1.12
(1.08-1.17) | 1.35
(1.14-1.61) | 3.5x10 ⁻¹⁰ | 0.44 | 0.26 | 11.89 | | rs11780156 | 8 | 129263823 | C/T | 1.07
(1.04-1.11) | 1.13
(1.04-1.22) | 3.0x10 ⁻⁶ | 0.66 | 0.74 | 0 | | rs10759243 | 9 | 109345936 | C/A | 1.05
(1.02-1.08) | 1.12
(1.07-1.18) | 2.4x10 ⁻⁶ | 0.69 | 0.93 | 0 | | rs7072776 | 10 | 22072948 | G/A | 1.07
(1.04-1.10) | 1.13
(1.08-1.19) | 1.1x10 ⁻⁸ | 0.66 | 0.33 | 7.97 | | rs11814448 | 10 | 22355849 | A/C | 1.26
(1.19-1.35) | 1.51
(0.89-2.54) | 2.6x10 ⁻¹¹ | 0.83 | 0.55 | 0 | | rs7904519 | 10 | 114763917 | A/G | 1.05
(1.02-1.09) | 1.11 (1.08-1.16) | 1.1x10 ⁻⁷ | 0.80 | 0.57 | 0 | | rs11199914 | 10 | 123083891 | C/T | 0.95
(0.92-0.97) | 0.91 (0.87-0.95) | 7.8x10 ⁻⁶ | 0.58 | 0.45 | 0.98 | | rs3903072 | 11 | 65339642 | C/A | 0.95
(0.92-0.98) | 0.90 (0.86-0.93) | 1.4x10 ⁻⁷ | 0.96 | 0.65 | 0 | | rs11820646 | 11 | 128966381 | C/T | 0.95 (0.92-0.98) | 0.90 (0.87-0.94) | 2.0x10 ⁻⁶ | 0.77 | 0.79 | 0 | | rs12422552 | 12 | 14305198 | G/C | 1.04
(1.01-1.07) | 1.12
(1.06-1.19) | 6.8x10 ⁻⁵ | 0.19 | 0.06 | 27.04 | | rs17356907 | 12 | 94551890 | A/G | 0.91 (0.89-0.94) | 0.83 (0.79-0.87) | 1.4x10 ⁻¹⁶ | 0.86 | 0.20 | 15.68 | | rs11571833 | 13 | 31870626 | A/T | 1.25 | 5.78 | 1.2x10 ⁻⁵ | 0.16 | 0.19 | 16 | | Lead SNP | Chrom. ¹ | Position ² | Alleles ³ | Heterozygote OR
(95%CI) ⁴ | Homozygote OR
(95%CI) ⁵ | P (2df) | P for departure from log-additivity | Het P (Q) ⁶ | J ²⁽⁷⁾ | |------------|---------------------|-----------------------|----------------------|---|---------------------------------------|-----------------------|-------------------------------------|------------------------|-------------------| | | | | | (1.13-1.38) | (0.70-47.5) | | | | | | rs2236007 | 14 | 36202520 | G/A | 0.92
(0.89-0.95) | 0.88
(0.82-0.94) | 2.3x10 ⁻⁹ | 0.36 | 0.63 | 0 | | rs2588809 | 14 | 67730181 | C/T | 1.08
(1.05-1.11) | 1.19
(1.09-1.29) | 1.6x10 ⁻⁸ | 0.66 | 0.41 | 3.46 | | rs941764 | 14 | 90910822 | A/G | 1.07
(1.04-1.10) | 1.13
(1.08-1.18) | 1.7x10 ⁻⁸ | 0.82 | 0.76 | 0 | | rs17817449 | 16 | 52370868 | T/G | 0.95
(0.92-0.98) | 0.86
(0.83-0.90) | 4.2x10 ⁻¹² | 0.15 | 0.87 | 0 | | rs13329835 | 16 | 79208306 | A/G | 1.09
(1.06-1.12) | 1.15
(1.08-1.22) | 3.7x10 ⁻¹⁰ | 0.47 | 0.35 | 6.52 | | rs527616 | 18 | 22591422 | C/G | 0.96
(0.93-0.99) | 0.90
(0.86-0.94) | 1.7x10 ⁻⁶ | 0.50 | 0.56 | 0 | | rs1436904 | 18 | 22824665 | T/G | 0.97
(0.94-0.99) | 0.91
(0.87-0.95) | 2.7x10 ⁻⁵ | 0.38 | 0.58 | 0 | | rs4808801 | 19 | 18432141 | A/G | 0.94
(0.91-0.97) | 0.85
(0.81-0.89) | 2.0x10 ⁻¹² | 0.28 | 0.07 | 25.89 | | rs3760982 | 19 | 48978353 | G/A | 1.05
(1.02-1.08) | 1.12
(1.07-1.16) | 1.5x10 ⁻⁷ | 0.57 | 0.94 | 0 | | rs132390 | 22 | 27951477 | T/C | 1.12
(1.06-1.18) | 1.37
(0.94-1.99) | 3.1x10 ⁻⁵ | 0.66 | 0.08 | 24.82 | | rs6001930 | 22 | 39206180 | T/C | 1.13
(1.09-1.17) | 1.20
(1.07-1.36) | 1.3x10 ⁻¹² | 0.41 | 0.64 | 0 | ¹Chromosome. ²Build 36 Position. ³Major/minor allele, based on the forward strand and minor allele frequency in Europeans. ⁴OR for heterozygotes relative to major allele homozygotes. ⁵OR for homozygotes relative to minor allele homozygotes ⁶P-value for heterogeneity in the per-allele ORs among studies (Q statistic) ⁷ I² statistic for heterogeneity in the per-allele ORs among studies **Supplementary Table 7.** Associations by disease subtype in COGS replication, for 41 SNPs showing overall evidence of association. **Supplementary Table 7a.** Per-allele ORs for ER- vs. ER+ disease (based on 7,465 ER-negative cases and 27,074 ER-positive cases). | Lead SNP | Chrom. | Position | ER- OR
(95%CI) | ER- P | ER+ OR
(95%CI) | ER+ P | ER+ vs. ER- P-
value | |------------|--------|-----------|-------------------|----------------------|-------------------|-----------------------|-------------------------| | rs616488 | 1 | 10488802 | 0.91 | 5.4x10 ⁻⁶ | 0.96 | 0.0013 | 0.073 | | | | | (0.88-0.95) | | (0.94-0.98) | | | | rs11552449 | 1 | 114249912 | 1.04 | 0.10 | 1.08 | 9.4x10 ⁻⁷ | 0.11 | | | | | (0.99-1.10) | | (1.05-1.11) | | | | rs4849887 | 2 | 120961592 | 0.91 | 0.0041 | 0.91 | 2.1x10 ⁻⁶ | 0.97 | | | | | (0.85-0.97) | | (0.88-0.95) | | | | rs2016394 | 2 | 172681217 | 1.00 | 0.8 | 0.94 | 1.1x10 ⁻⁸ | 0.0028 | | | | | (0.96-1.03) | | (0.92-0.96) | | | | rs1550623 | 2 | 173921140 | 0.94 | 0.032 | 0.94 | 0.00036 | 0.87 | | | | | (0.90-1.00) | | (0.92-0.98) | | | | rs16857609 | 2 | 218004753 | 1.08 | 0.00051 | 1.08 | 3.3x10 ⁻⁹ | 0.86 | | | | | (1.03-1.12) | | (1.05-1.11) | | | | rs6762644 | 3 | 4717276 | 1.02 | 0.28 | 1.07 | 1.4x10 ⁻⁸ | 0.017 | | | | | (0.98-1.06) | | (1.04-1.09) | | | | rs12493607 | 3 | 30657943 | 1.02 | 0.40 | 1.07 | 1.0x10 ⁻⁷ | 0.023 | | | | | (0.98-1.06) | | (1.04-1.09) | | | | rs9790517 | 4 | 106304227 | 1.03 | 0.21 | 1.06 | 0.000033 | 0.41 | | | | | (0.98-1.08) | | (1.03-1.09) | | | | rs6828523 | 4 | 176083001 | 1.01 | 0.66 | 0.87 | 2.9x10 ⁻¹⁴ | 1.2x10 ⁻⁷ | | | | | (0.96-1.07) | | (0.84-0.90) | | | | rs10472076 | 5 | 58219818 | 1.05 | 0.01 | 1.03 | 0.002 | 0.32 | | | | | (1.01-1.09) | | (1.01-1.06) | | | | rs1353747 | 5 | 58373238 | 0.92 | 0.011 | 0.93 | 0.00068 | 0.46 | | | | | (0.86-0.98) | | (0.90-0.97) | | | | rs1432679 | 5 | 158176661 | 1.09 | 9.0x10 ⁻⁶ | 1.07 | 6.2x10 ⁻⁹ | 0.83 | | | | | (1.05-1.13) | | (1.05-1.09) | | | | rs11242675 | 6 | 1263878 | 0.94 | 0.0011 | 0.94 | 1.6x10 ⁻⁶ | 0.29 | | | | | (0.90-0.97) | | (0.92-0.97) | | | | Lead SNP | Chrom. | Position | ER- OR
(95%CI) | ER- P | ER+ OR
(95%CI) | ER+ P | ER+ vs. ER- P-
value | |------------|--------|-----------|---------------------|----------|---------------------|-----------------------|-------------------------| | rs204247 | 6 | 13830502 | 1.00
(0.97-1.04) | 0.81 | 1.06
(1.04-1.09) | 9.0x10 ⁻⁸ | 0.017 | | rs720475 | 7 | 143705862 | 0.99
(0.95-1.03) | 0.55 | 0.93
(0.90-0.95) | 2.9x10 ⁻⁸ | 0.026 | | rs9693444 | 8 | 29565535 | 1.09
(1.05-1.13) | 0.000026 | 1.07
(1.05-1.10) | 6.8x10 ⁻⁹ | 0.54 | | rs6472903 | 8 | 76392856 | 0.94
(0.89-0.98) | 0.00090 | 0.91
(0.88-0.94) | 9.7x10 ⁻¹⁰ | 0.32 | | rs2943559 | 8 | 76580492 | 1.07
(1.00-1.15) | 0.044 | 1.13
(1.09-1.18) | 7.9x10 ⁻⁹ | 0.24 | | rs11780156 | 8 | 129263823 | 1.06
(1.00-1.11) | 0.034 | 1.08
(1.04-1.11) | 1.9x10 ⁻⁶ | 0.11 | | rs10759243 | 9 | 109345936 | 1.01
(0.97-1.05) | 0.73 | 1.08
(1.05-1.11) | 6.0x10 ⁻¹⁰ | 0.0017 | | rs7072776 | 10 | 22072948 | 0.94
(0.90-0.98) | 0.005 | 1.09
(1.06-1.12) | 2.5x10 ⁻¹¹ | 3.1x10 ⁻¹⁰ | | rs11814448 | 10 | 22355849 | 1.19
(1.05-1.35) | 0.0076 | 1.25
(1.16-1.35) | 8.6x10 ⁻⁹ | 0.21 | | rs7904519 | 10 | 114763917 | 1.05
(1.01-1.09) | 0.0068 | 1.05
(1.02-1.07) | 0.000080 | 0.62 | | rs11199914 | 10 | 123083891 | 1.02
(0.98-1.06) | 0.30 | 0.94
(0.91-0.96) | 9.1x10 ⁻⁸ | 0.000038 | | rs3903072 | 11 | 65339642 | 0.97
(0.94-1.01) | 0.14 | 0.94
(0.92-0.96) | 4.7x10 ⁻⁷ | 0.063 | | rs11820646 | 11 | 128966381 | 0.96
(0.92-0.99) | 0.024 | 0.95
(0.93-0.97) | 3.6x10 ⁻⁶ | 0.66 | | rs12422552 | 12 | 14305198 | 1.04
(1.00-1.09) | 0.050 | 1.04
(1.02-1.07) | 0.0012 | 0.81 | | rs17356907 | 12 | 94551890 | 0.94
(0.91-0.98) | 0.0053 | 0.91
(0.88-0.93) | 1.2x10 ⁻¹⁴ | 0.24 | | rs11571833 | 13 | 31870626 | 1.43
(1.20-1.71) | 0.000088 | 1.26
(1.12-1.41) | 0.00014 | 0.15 | | rs2236007 | 14 | 36202520 | 0.96 | 0.081 | 0.91 | 1.9x10 ⁻¹⁰ | 0.015 | | Lead SNP | Chrom. | Position | ER- OR
(95%CI) | ER- P | ER+ OR
(95%CI) | ER+ P | ER+ vs. ER- P-
value | |------------|--------|----------
---------------------|----------------------|---------------------|-----------------------|-------------------------| | | | | (0.92-1.01) | | (0.89-0.94) | | | | rs2588809 | 14 | 67730181 | 1.02
(0.97-1.07) | 0.49 | 1.10
(1.06-1.13) | 5.7x10 ⁻⁹ | 0.011 | | rs941764 | 14 | 90910822 | 1.03
(0.99-1.07) | 0.1 | 1.07
(1.05-1.10) | 4.8x10 ⁻⁹ | 0.15 | | rs17817449 | 16 | 52370868 | 0.91
(0.87-0.94) | 4.1x10 ⁻⁷ | 0.94
(0.91-0.96) | 1.2x10 ⁻⁸ | 0.039 | | rs13329835 | 16 | 79208306 | 1.02
(0.98-1.07) | 0.37 | 1.09
(1.06-1.12) | 3.4x10 ⁻¹⁰ | 0.017 | | rs527616 | 18 | 22591422 | 0.98
(0.94-1.02) | 0.24 | 0.95
(0.93-0.97) | 0.000040 | 0.31 | | rs1436904 | 18 | 22824665 | 1.00
(0.96-1.04) | 0.97 | 0.93
(0.92-0.96) | 7.3x10 ⁻⁸ | 0.0002 | | rs4808801 | 19 | 18432141 | 0.92
(0.88-0.96) | 0.000030 | 0.93
(0.91-0.95) | 1.4x10 ⁻⁹ | 0.77 | | rs3760982 | 19 | 48978353 | 1.04
(1.00-1.08) | 0.029 | 1.06
(1.04-1.08) | 3.3x10 ⁻⁷ | 0.54 | | rs132390 | 22 | 27951477 | 1.08
(0.98-1.19) | 0.11 | 1.13
(1.07-1.20) | 0.000042 | 0.41 | | rs6001930 | 22 | 39206180 | 1.10
(1.04-1.17) | 0.0011 | 1.12
(1.08-1.16) | 6.1x10 ⁻¹⁰ | 0.52 | **Supplementary Table 7b.** Per-allele ORs for DCIS vs. invasive disease (based on 2,335 DCIS and 42,118 invasive cases). | Lead SNP | Chrom. | Position | DCIS OR | DCIS P | Invasive OR | Invasive P | DCIS vs. invasive | |------------|--------|-----------|-------------|--------|-------------|-----------------------|-------------------| | | | | (95%CI) | | (95%CI) | | P-value | | rs616488 | 1 | 10488802 | 0.96 | 0.27 | 0.94 | 1.7x10 ⁻⁸ | 0.78 | | | | | (0.90-1.03) | | (0.92-0.96) | | | | rs11552449 | 1 | 114249912 | 1.04 | 0.31 | 1.07 | 7.4x10 ⁻⁷ | 0.64 | | | | | (0.96-1.13) | | (1.04-1.10) | | | | rs4849887 | 2 | 120961592 | 0.91 | 0.076 | 0.91 | 7.6x10 ⁻⁹ | 0.78 | | | | | (0.82-1.01) | | (0.88-0.94) | | | | rs2016394 | 2 | 172681217 | 0.97 | 0.33 | 0.95 | 7.3x10 ⁻⁸ | 0.29 | | | | | (0.91-1.03) | | (0.93-0.97) | | | | rs1550623 | 2 | 173921140 | 0.96 | 0.39 | 0.94 | 1.0x10 ⁻⁵ | 0.52 | | | | | (0.89-1.05) | | (0.92-0.97) | | | | rs16857609 | 2 | 218004753 | 1.10 | 0.0048 | 1.08 | 1.2x10 ⁻¹¹ | 0.66 | | | | | (1.03-1.18) | | (1.06-1.10) | | | | rs6762644 | 3 | 4717276 | 1.09 | 0.0076 | 1.06 | 1.2x10 ⁻⁹ | 0.34 | | | | | (1.02-1.16) | | (1.04-1.09) | | | | rs12493607 | 3 | 30657943 | 0.98 | 0.51 | 1.06 | 3.4x10 ⁻⁸ | 0.0087 | | | | | (0.92-1.04) | | (1.04-1.08) | | | | rs9790517 | 4 | 106304227 | 1.02 | 0.59 | 1.05 | 1.8x10 ⁻⁵ | 0.36 | | | | | (0.95-1.10) | | (1.03-1.08) | | | | rs6828523 | 4 | 176083001 | 0.88 | 0.013 | 0.90 | 2.6x10 ⁻¹² | 0.74 | | | | | (0.80-0.97) | | (0.87-0.92) | | | | rs10472076 | 5 | 58219818 | 1.08 | 0.01 | 1.05 | 4.0x10 ⁻⁶ | 0.21 | | | | | (1.02-1.15) | | (1.03-1.07) | | | | rs1353747 | 5 | 58373238 | 0.88 | 0.027 | 0.92 | 5.3x10 ⁻⁶ | 0.26 | | | | | (0.79-0.99) | | (0.89-0.96) | | | | rs1432679 | 5 | 158176661 | 1.05 | 0.13 | 1.07 | 2.7x10 ⁻¹² | 0.94 | | | | | (0.98-1.11) | | (1.05-1.09) | | | | rs11242675 | 6 | 1263878 | 0.92 | 0.010 | 0.94 | 2.0x10 ⁻⁸ | 0.75 | | | | | (0.86-0.98) | | (0.92-0.96) | _ | | | rs204247 | 6 | 13830502 | 1.04 | 0.25 | 1.05 | 9.0x10 ⁻⁷ | 0.71 | | | | | (0.98-1.10) | | (1.03-1.07) | | | | Lead SNP | Chrom. | Position | DCIS OR
(95%CI) | DCIS P | Invasive OR
(95%CI) | Invasive P | DCIS vs. invasive
P-value | |------------|--------|-----------|--------------------|--------|------------------------|-----------------------|------------------------------| | rs720475 | 7 | 143705862 | 0.93 | 0.032 | 0.94 | 7.4x10 ⁻⁸ | 0.90 | | | | | (0.86-0.99) | | (0.92-0.96) | | | | rs9693444 | 8 | 29565535 | 1.08 | 0.014 | 1.07 | 2.7x10 ⁻¹⁰ | 0.55 | | | | | (1.02-1.15) | | (1.05-1.09) | | | | rs6472903 | 8 | 76392856 | 0.91 | 0.026 | 0.91 | 5.7x10 ⁻¹² | 0.81 | | | | | (0.84-0.99) | | (0.89-0.94) | | | | rs2943559 | 8 | 76580492 | 1.14 | 0.03 | 1.13 | 3.6x10 ⁻¹¹ | 0.99 | | | | | (1.01-1.27) | | (1.09-1.18) | | | | rs11780156 | 8 | 129263823 | 1.09 | 0.030 | 1.07 | 1.8x10 ⁻⁶ | 0.74 | | | | | (1.01-1.19) | | (1.04-1.09) | | | | rs10759243 | 9 | 109345936 | 1.02 | 0.52 | 1.06 | 3.3x10 ⁻⁷ | 0.27 | | | | | (0.96-1.09) | | (1.04-1.08) | | | | rs7072776 | 10 | 22072948 | 1.00 | 0.91 | 1.07 | 3.5x10 ⁻¹⁰ | 0.03 | | | | | (0.94-1.07) | | (1.05-1.10) | | | | rs11814448 | 10 | 22355849 | 1.31 | 0.0052 | 1.26 | 2.7x10 ⁻¹¹ | 0.67 | | | | | (1.09-1.59) | | (1.17-1.34) | | | | rs7904519 | 10 | 114763917 | 1.04 | 0.16 | 1.06 | 2.8x10 ⁻⁸ | 0.77 | | | | | (0.98-1.11) | | (1.04-1.08) | | | | rs11199914 | 10 | 123083891 | 0.97 | 0.29 | 0.95 | 8.3x10 ⁻⁶ | 0.60 | | | | | (0.90-1.03) | | (0.93-0.97) | | | | rs3903072 | 11 | 65339642 | 1.01 | 0.79 | 0.94 | 1.9x10 ⁻⁹ | 0.026 | | | | | (0.95-1.07) | | (0.92-0.96) | | | | rs11820646 | 11 | 128966381 | 0.95 | 0.090 | 0.95 | 5.2x10 ⁻⁷ | 0.98 | | | | | (0.89-1.01) | | (0.93-0.97) | | | | rs12422552 | 12 | 14305198 | 1.11 | 0.0030 | 1.04 | 1.9x10 ⁻⁴ | 0.13 | | | | | (1.04-1.19) | | (1.02-1.07) | | | | rs17356907 | 12 | 94551890 | 0.91 | 0.0066 | 0.91 | 2.2x10 ⁻¹⁶ | 0.85 | | | | | (0.85-0.97) | | (0.89-0.93) | | | | rs11571833 | 13 | 31870626 | 1.45 | 0.012 | 1.25 | 1.6x10 ⁻⁵ | 0.48 | | | | | (1.09-1.94) | | (1.13-1.39) | | | | rs2236007 | 14 | 36202520 | 0.93 | 0.048 | 0.93 | 1.1x10 ⁻⁹ | 0.81 | | | | | (0.86-1.00) | | (0.91-0.95) | | | | rs2588809 | 14 | 67730181 | 1.10 | 0.023 | 1.08 | 7.9x10 ⁻⁹ | 0.67 | | | | | (1.01-1.19) | | (1.05-1.11) | | | | Lead SNP | Chrom. | Position | DCIS OR
(95%CI) | DCIS P | Invasive OR
(95%CI) | Invasive P | DCIS vs. invasive
P-value | |------------|--------|----------|--------------------|----------------------|------------------------|-----------------------|------------------------------| | rs941764 | 14 | 90910822 | 1.06 | 0.063 | 1.06 | 4.6x10 ⁻⁹ | 0.90 | | | | | (1.00-1.13) | | (1.04-1.09) | | | | rs17817449 | 16 | 52370868 | 0.90 | 0.0015 | 0.93 | 3.5x10 ⁻¹¹ | 0.24 | | | | | (0.85-0.96) | | (0.92-0.95) | | | | rs13329835 | 16 | 79208306 | 1.08 | 0.028 | 1.08 | 2.3x10 ⁻¹⁰ | 1.00 | | | | | (1.01-1.16) | | (1.05-1.10) | | | | rs527616 | 18 | 22591422 | 0.96 | 0.25 | 0.95 | 2.9x10 ⁻⁷ | 0.69 | | | | | (0.91-1.03) | | (0.93-0.97) | | | | rs1436904 | 18 | 22824665 | 0.98 | 0.66 | 0.95 | 4.0x10 ⁻⁶ | 0.16 | | | | | (0.93-1.04) | | (0.93-0.97) | | | | rs4808801 | 19 | 18432141 | 0.88 | 7.7x10 ⁻⁵ | 0.93 | 4.5x10 ⁻¹² | 0.12 | | | | | (0.82-0.94) | | (0.91-0.95) | | | | rs3760982 | 19 | 48978353 | 1.01 | 0.66 | 1.06 | 1.6x10 ⁻⁸ | 0.13 | | | | | (0.95-1.08) | | (1.04-1.08) | | | | rs132390 | 22 | 27951477 | 1.05 | 0.56 | 1.13 | 4.0x10 ⁻⁶ | 0.44 | | | | | (0.90-1.23) | | (1.07-1.19) | | | | rs6001930 | 22 | 39206180 | 1.18 | 0.00036 | 1.12 | 3.7x10 ⁻¹² | 0.21 | | | | | (1.08-1.29) | | (1.08-1.15) | | | # **Supplementary Table 7c.** Per-allele ORs by age at diagnosis. | Lead SNP | Chrom. | Position | Per-allele OF | P-value for trend | | | | |------------|--------|-----------|---------------|-------------------|-------------|-------------|------| | | | | <40 | 40-49 | 50-59 | 60+ | | | rs616488 | 1 | 10488802 | 0.91 | 0.90 | 0.94 | 0.97 | 0.32 | | | | | (0.87-0.96) | (0.87-0.94) | (0.92-0.97) | (0.94-1.00) | | | rs11552449 | 1 | 114249912 | 1.09 | 1.08 | 1.05 | 1.07 | 0.30 | | | | | (1.02-1.17) | (1.04-1.13) | (1.01-1.09) | (1.03-1.11) | | | rs4849887 | 2 | 120961592 | 0.88 | 0.90 | 0.91 | 0.92 | 0.66 | | | | | (0.80-0.96) | (0.85-0.95) | (0.87-0.96) | (0.88-0.96) | | | rs2016394 | 2 | 172681217 | 0.93 | 0.95 | 0.95 | 0.95 | 0.54 | | | | | (0.88-0.98) | (0.92-0.98) | (0.92-0.98) | (0.92-0.97) | | | rs1550623 | 2 | 173921140 | 0.86 | 0.92 | 0.93 | 0.97 | 0.06 | | | | | (0.80-0.93) | (0.88-0.97) | (0.90-0.97) | (0.94-1.01) | | | rs16857609 | 2 | 218004753 | 1.09 | 1.09 | 1.08 | 1.07 | 0.02 | | | | | (1.03-1.15) | (1.05-1.14) | (1.05-1.11) | (1.04-1.10) | | | rs6762644 | 3 | 4717276 | 1.15 | 1.07 | 1.07 | 1.07 | 0.19 | | | | | (1.09-1.21) | (1.03-1.10) | (1.04-1.10) | (1.04-1.10) | | | rs12493607 | 3 | 30657943 | 1.04 | 1.05 | 1.07 | 1.04 | 0.29 | | | | | (0.99-1.10) | (1.01-1.09) | (1.04-1.11) | (1.02-1.07) | | | rs9790517 | 4 | 106304227 | 1.05 | 1.07 | 1.05 | 1.04 | 0.12 | | | | | (0.99-1.12) | (1.03-1.11) | (1.02-1.09) | (1.00-1.07) | | | rs6828523 | 4 | 176083001 | 0.94 | 0.87 | 0.90 | 0.89 | 0.56 | | | | | (0.87-1.02) | (0.83-0.92) | (0.86-0.94) | (0.86-0.93) | | | rs10472076 | 5 | 58219818 | 1.05 | 1.03 | 1.05 | 1.05 | 0.12 | | | | | (0.99-1.11) | (0.99-1.07) | (1.02-1.08) | (1.02-1.08) | | | rs1353747 | 5 | 58373238 | 0.91 | 0.93 | 0.92 | 0.92 | 0.43 | | | | | (0.84-1.00) | (0.88-0.98) | (0.88-0.97) | (0.88-0.96) | | | rs1432679 | 5 | 158176661 | 1.11 | 1.07 | 1.08 | 1.06 | 0.11 | | | | | (1.06-1.17) | (1.03-1.10) | (1.05-1.12) | (1.03-1.09) | | | rs11242675 | 6 | 1263878 | 0.96 | 0.94 | 0.93 | 0.95 | 0.92 | | | | | (0.91-1.01) | (0.91-0.98) | (0.90-0.95) | (0.93-0.98) | | | rs204247 | 6 | 13830502 | 1.06 | 1.06 | 1.06 | 1.04 | 0.23 | | | | | (1.01-1.12) | (1.02-1.09) | (1.03-1.08) | (1.02-1.07) | | | Lead SNP | Chrom. | Position | Per-allele OF | | P-value for trend | | | |------------|--------|-----------|---------------|-------------|-------------------|-------------|-------| | | | | <40 | 40-49 | 50-59 | 60+ | | | rs720475 | 7 | 143705862 | 0.89 | 0.93 | 0.94 | 0.95 | 0.25 | | | | | (0.83-0.94) | (0.89-0.96) | (0.91-0.97) | (0.92-0.98) | | | rs9693444 | 8 | 29565535 | 1.06 | 1.04 | 1.08 | 1.08 | 0.06 | | | | | (1.01-1.12) | (1.00-1.08) | (1.05-1.12) | (1.05-1.11) | | | rs6472903 | 8 | 76392856 | 0.86 | 0.89 | 0.91 | 0.94 | 0.14 | | | | | (0.80-0.92) | (0.85-0.93) | (0.88-0.95) | (0.91-0.98) | | | rs2943559 | 8 | 76580492 | 1.15 | 1.15 | 1.10 | 1.13 | 0.88 | | | | | (1.05-1.26) | (1.08-1.22) | (1.05-1.16) | (1.07-1.18) | | | rs11780156 | 8 | 129263823 | 1.09 | 1.07 | 1.08 | 1.05 | 0.59 | | | | | (1.02-1.17) | (1.02-1.12) | (1.05-1.12) | (1.02-1.09) | | | rs10759243 | 9 | 109345936 | 1.04 | 1.07 | 1.06 | 1.05 | 0.68 | | | | | (0.99-1.10) | (1.03-1.11) | (1.03-1.09)
| (1.02-1.08) | | | rs7072776 | 10 | 22072948 | 1.04 | 1.08 | 1.08 | 1.06 | 0.99 | | | | | (0.99-1.10) | (1.04-1.12) | (1.05-1.11) | (1.03-1.09) | | | rs11814448 | 10 | 22355849 | 1.23 | 1.19 | 1.24 | 1.30 | 0.58 | | | | | (1.04-1.45) | (1.06-1.33) | (1.13-1.36) | (1.19-1.42) | | | rs7904519 | 10 | 114763917 | 1.12 | 1.07 | 1.06 | 1.04 | 0.63 | | | | | (1.06-1.17) | (1.03-1.10) | (1.03-1.09) | (1.01-1.07) | | | rs11199914 | 10 | 123083891 | 0.96 | 0.93 | 0.95 | 0.97 | 0.05 | | | | | (0.91-1.01) | (0.90-0.97) | (0.92-0.98) | (0.94-0.99) | | | rs3903072 | 11 | 65339642 | 0.92 | 0.91 | 0.96 | 0.96 | 0.41 | | | | | (0.87-0.97) | (0.88-0.94) | (0.93-0.98) | (0.93-0.99) | | | rs11820646 | 11 | 128966381 | 0.89 | 0.93 | 0.96 | 0.96 | 0.12 | | | | | (0.85-0.94) | (0.90-0.96) | (0.93-0.99) | (0.93-0.99) | | | rs12422552 | 12 | 14305198 | 1.08 | 1.03 | 1.05 | 1.05 | 0.09 | | | | | (1.02-1.14) | (1.00-1.07) | (1.02-1.08) | (1.02-1.08) | | | rs17356907 | 12 | 94551890 | 0.93 | 0.91 | 0.91 | 0.91 | 0.53 | | | | | (0.88-0.98) | (0.88-0.94) | (0.88-0.94) | (0.89-0.94) | | | rs11571833 | 13 | 31870626 | 1.51 | 1.30 | 1.27 | 1.21 | 0.34 | | | | | (1.20-1.92) | (1.10-1.53) | (1.11-1.47) | (1.06-1.38) | | | rs2236007 | 14 | 36202520 | 0.96 | 0.93 | 0.92 | 0.93 | 0.33 | | | | | (0.90-1.02) | (0.89-0.97) | (0.89-0.96) | (0.90-0.96) | | | rs2588809 | 14 | 67730181 | 1.12 | 1.12 | 1.11 | 1.03 | 0.001 | | Lead SNP | Chrom. | Position | Per-allele OF | Per-allele OR (95%CI) by age at diagnosis | | | | | |------------|--------|----------|---------------|---|-------------|-------------|-------|--| | | | | <40 | 40-49 | 50-59 | 60+ | | | | | | | (1.05-1.19) | (1.07-1.17) | (1.07-1.15) | (1.00-1.07) | | | | rs941764 | 14 | 90910822 | 1.08 | 1.10 | 1.08 | 1.03 | 0.007 | | | | | | (1.02-1.13) | (1.06-1.13) | (1.05-1.11) | (1.00-1.06) | | | | rs17817449 | 16 | 52370868 | 0.93 | 0.91 | 0.93 | 0.95 | 0.27 | | | | | | (0.88-0.98) | (0.88-0.94) | (0.90-0.95) | (0.92-0.97) | | | | rs13329835 | 16 | 79208306 | 1.07 | 1.07 | 1.10 | 1.07 | 0.73 | | | | | | (1.00-1.13) | (1.03-1.11) | (1.06-1.13) | (1.04-1.11) | | | | rs527616 | 18 | 22591422 | 0.94 | 0.93 | 0.95 | 0.96 | 0.51 | | | | | | (0.89-0.99) | (0.90-0.96) | (0.93-0.98) | (0.94-0.99) | | | | rs1436904 | 18 | 22824665 | 1.01 | 0.97 | 0.94 | 0.95 | 0.12 | | | | | | (0.96-1.07) | (0.93-1.00) | (0.91-0.96) | (0.93-0.98) | | | | rs4808801 | 19 | 18432141 | 0.93 | 0.91 | 0.93 | 0.93 | 0.18 | | | | | | (0.88-0.98) | (0.88-0.95) | (0.90-0.96) | (0.90-0.95) | | | | rs3760982 | 19 | 48978353 | 1.08 | 1.04 | 1.08 | 1.04 | 0.90 | | | | | | (1.03-1.14) | (1.01-1.07) | (1.05-1.11) | (1.02-1.07) | | | | rs132390 | 22 | 27951477 | 1.19 | 1.13 | 1.14 | 1.08 | 0.17 | | | | | | (1.05-1.35) | (1.04-1.24) | (1.07-1.23) | (1.01-1.16) | | | | rs6001930 | 22 | 39206180 | 1.16 | 1.10 | 1.09 | 1.14 | 0.38 | | | | | | (1.07-1.26) | (1.04-1.16) | (1.04-1.14) | (1.09-1.19) | | | **Supplementary Table 7d.** Per-allele ORs by Family History, based on 8,246 cases with an affected first-degree and 21,526 cases without an affected first-degree relative. | CNID | Characteristic | Danisia. | FH+ OR ¹ | 511. 5 | FH- OR ² | 511 B | F11 F11 | |------------|----------------|-----------|---------------------|----------------------|---------------------|----------------------|-------------| | SNP | Chromosome | Position | (95% CI) | FH+ P | (95%CI) | FH- P | FH + vs FH- | | rs616488 | 1 | 10488802 | 0.94 | 0.0013 | 0.95 | 0.00024 | 0.37 | | | | | (0.90-0.98) | | (0.92-0.98) | | | | rs11552449 | 1 | 114249912 | 1.09 | 0.00035 | 1.06 | 0.00049 | 0.11 | | | | | (1.04-1.15 | | (1.03-1.10) | | | | rs4849887 | 2 | 120961592 | 0.89 | 0.00024 | 0.91 | 5.5x10 ⁻⁵ | 0.39 | | | | | (0.83-0.95) | | (0.87-0.96) | | | | rs2016394 | 2 | 172681217 | 0.91 | 1.8E-07 | 0.95 | 0.00017 | 0.064 | | | | | (0.87-0.94) | | (0.93-0.98) | | | | rs1550623 | 2 | 173921140 | 0.90 | 8.7E-05 | 0.94 | 0.0011 | 0.17 | | | | | (0.86-0.94) | | (0.91-0.98) | | | | rs16857609 | 2 | 218004753 | 1.11 | 1.6E-06 | 1.08 | 7.3x10 ⁻⁸ | 0.93 | | | | | (1.06-1.15) | | (1.05-1.11) | | | | rs6762644 | 3 | 4717276 | 1.06 | 0.0022 | 1.06 | 1.1x10 ⁻⁵ | 0.87 | | | | | (1.02-1.10) | | (1.03-1.09) | | | | rs12493607 | 3 | 30657943 | 1.08 | 2.9x10 ⁻⁵ | 1.05 | 0.00054 | 0.14 | | | | | (1.04-1.13) | | (1.02-1.08) | | | | rs9790517 | 4 | 106304227 | 1.04 | 0.091 | 1.04 | 0.0082 | 0.63 | | | | | (0.99-1.09) | | (1.01-1.07) | | | | rs6828523 | 4 | 176083001 | 0.85 | 5.7x10 ⁻⁸ | 0.89 | 2.6x10 ⁻⁸ | 0.48 | | | | | (0.80-0.90) | | (0.86-0.93) | | | | rs10472076 | 5 | 58219818 | 1.07 | 0.0005 | 1.05 | 7.2x10 ⁻⁵ | 0.77 | | | | | (1.03-1.11) | | (1.03-1.08) | | | | rs1353747 | 5 | 58373238 | 0.92 | 0.013 | 0.90 | 4.2x10 ⁻⁶ | 0.82 | | | | | (0.87-0.98) | | (0.86-0.94) | | | | rs1432679 | 5 | 158176661 | 1.12 | 2.1x10 ⁻⁹ | 1.06 | 9.3x10 ⁻⁶ | 0.0064 | | | | | (1.08-1.16) | | (1.03-1.09) | | | | rs11242675 | 6 | 1263878 | 0.96 | 0.028 | 0.96 | 0.0036 | 0.54 | | SNP | Chromosome | Position | FH+ OR ¹
(95% CI) | FH+ P | FH- OR ²
(95%CI) | FH- P | FH + vs FH- | |------------|------------|-----------|---------------------------------|----------------------|--------------------------------|----------------------|-------------| | | | | (0.92-1) | | (0.94-0.99) | | | | rs204247 | 6 | 13830502 | 1.06 | 0.0035 | 1.04 | 0.0011 | 0.77 | | | | | (1.02-1.10) | | (1.02-1.07) | | | | rs720475 | 7 | 143705862 | 0.92 | 3.3x10 ⁻⁵ | 0.95 | 0.00020 | 0.089 | | | | | (0.88-0.95) | | (0.92-0.97) | | | | rs9693444 | 8 | 29565535 | 1.07 | 0.00036 | 1.08 | 1.1x10 ⁻⁸ | 0.64 | | | | | (1.03-1.12) | | (1.05-1.12) | | | | rs6472903 | 8 | 76392856 | 0.91 | 9.6x10 ⁻⁵ | 0.92 | 2.5x10 ⁻⁶ | 0.62 | | | | | (0.86-0.95) | | (0.89-0.95) | | | | rs2943559 | 8 | 76580492 | 1.22 | 3.1x10 ⁻⁹ | 1.11 | 1.7x10 ⁻⁵ | 0.006 | | | | | (1.14-1.30) | | (1.06-1.17) | | | | rs11780156 | 8 | 129263823 | 1.07 | 0.0044 | 1.07 | 0.00011 | 0.75 | | | | | (1.02-1.12) | | (1.03-1.11) | | | | rs10759243 | 9 | 109345936 | 1.06 | 0.0031 | 1.06 | 0.00015 | 0.48 | | | | | (1.02-1.10) | | (1.02-1.09) | | | | rs7072776 | 10 | 22072948 | 1.07 | 0.001 | 1.07 | 2.8x10 ⁻⁶ | 0.18 | | | | | (1.03-1.11) | | (1.04-1.10) | | | | rs11814448 | 10 | 22355849 | 1.27 | 9.3x10 ⁻⁵ | 1.30 | 3.8x10 ⁻⁹ | 0.54 | | | | | (1.13-1.43) | | (1.19-1.42) | | | | rs7904519 | 10 | 114763917 | 1.06 | 0.00067 | 1.06 | 2.8x10 ⁻⁵ | 0.76 | | | | | (1.03-1.10) | | (1.03-1.08) | | | | rs11199914 | 10 | 123083891 | 0.94 | 0.0036 | 0.95 | 0.00026 | 0.19 | | | | | (0.91-0.98) | | (0.92-0.98) | | | | rs3903072 | 11 | 65339642 | 0.92 | 2.4x10 ⁻⁶ | 0.96 | 0.0016 | 0.032 | | | | | (0.83-0.95) | | (0.94-0.98) | | | | rs11820646 | 11 | 128966381 | 0.95 | 0.0094 | 0.94 | 1.3x10 ⁻⁵ | 0.20 | | | | | (0.92-0.99) | | (0.92-0.97) | | | | rs12422552 | 12 | 14305198 | 1.07 | 0.00078 | 1.06 | 5.8x10 ⁻⁵ | 0.84 | | | | | (1.03-1.12) | | (1.03-1.09) | | | | rs17356907 | 12 | 94551890 | 0.89 | 5.1x10 ⁻⁹ | 0.93 | 6.6x10 ⁻⁸ | 0.15 | | | | | (0.85-0.92) | | (0.9-0.95) | | | | rs11571833 | 13 | 31870626 | 1.54 | 7.2x10 ⁻⁷ | 1.25 | 0.00082 | 0.026 | | | | | (1.3-1.83) | | (1.10-1.43) | | | | SNP | Chromosome | Position | FH+ OR ¹
(95% CI) | FH+ P | FH- OR ²
(95%CI) | FH- P | FH + vs FH- | |------------|------------|----------|---------------------------------|----------------------|--------------------------------|----------------------|-------------| | rs2236007 | 14 | 36202520 | 0.89
(0.85-0.93) | 1.0x10 ⁻⁶ | 0.93
(0.91-0.97) | 8.0x10 ⁻⁵ | 0.16 | | rs2588809 | 14 | 67730181 | 1.11 (1.06-1.17) | 1.9x10 ⁻⁵ | 1.10 (1.06-1.14) | 1.1x10 ⁻⁷ | 0.72 | | rs941764 | 14 | 90910822 | 1.06
(1.02-1.10) | 0.0056 | 1.07 (1.03-1.10) | 4.4x10 ⁻⁶ | 0.98 | | rs17817449 | 16 | 52370868 | 0.93 (0.90-0.97) | 0.00013 | 0.93 (0.91-0.96) | 1.6x10 ⁻⁷ | 0.64 | | rs13329835 | 16 | 79208306 | 1.12 (1.07-1.17) | 1.4x10 ⁻⁷ | 1.06
(1.03-1.10) | 0.00012 | 0.037 | | rs527616 | 18 | 22591422 | 0.94 (0.90-0.97) | 0.00056 | 0.96 (0.94-0.99) | 0.0045 | 0.87 | | rs1436904 | 18 | 22824665 | 0.97 (0.93-1.00) | 0.09 | 0.96 (0.93-0.98) | 0.001 | 0.89 | | rs4808801 | 19 | 18432141 | 0.89 (0.86-0.93) | 6.6x10 ⁻⁹ | 0.92 (0.90-0.95) | 5.9x10 ⁻⁹ | 0.59 | | rs3760982 | 19 | 48978353 | 1.06
(1.02-1.10) | 0.0033 | 1.06
(1.03-1.09) | 6.9x10 ⁻⁶ | 0.90 | | rs132390 | 22 | 27951477 | 1.26
(1.15-1.38) | 9.8x10 ⁻⁷ | 1.09
(1.01-1.16) | 0.019 | 0.011 | | rs6001930 | 22 | 39206180 | 1.17
(1.11-1.24) | 3.9x10 ⁻⁸ | 1.13
(1.09-1.18) | 3.2x10 ⁻⁹ | 0.22 | ¹Per-allele OR for cases with a positive first-degree family history ²Per-allele OR for cases without a positive first-degree family history **Supplementary Table 8a.** *cis* eQTL analysis. Expression in breast tumor (n=473) and normal tissue (n=61) from TCGA. Genes within 50kb of the lead SNP, with nominal association *P*<.01. | Lead SNP | Gene | Proxy SNP | r ² | Tumor Tissue | | Normal Tissue | | |------------|---------|-------------------|----------------|-----------------------|---|-----------------|--------------------------------| | | | | | <i>P</i> -value | <i>P</i> -value adjusted model [*] | <i>P</i> -value | <i>P</i> -value adjusted model | | rs616488 | PEX14 | rs616402 | 0.66 | 3.8x10 ⁻¹² | 0.0071 | 0.00021 | 0.102 | | rs11552449 | PTPN22 | rs1217396 | 0.70 | 0.021 | 0.0055 | 0.16 | 0.63 | | rs11552449 | DCLRE1B | rs1217396 | 0.70 | 0.0123 | 0.0067 | 0.89 | 0.60 | | rs3903072 | CFL1 | n/a ^{**} | n/a | 0.022 | 0.73 | 0.054 | 0.0014 | ^{*} Association adjusted for top-eQTL SNP ^{**} rs3903072 is represented directly on the microarray # **Supplementary Table 8b.** Genes tested for *cis* eQTL analysis. | SNP | # Genes | Genes | |------------|---------|------------------------------------| | rs616488 | 2 | DFFA,PEX14 | | rs11552449 | 5 | HIPK1,AP4B1,PTPN22,DCLRE1B,BCL2L15 | | rs4849887 | 1 | LOC84931 | | rs2016394 | 0 | | | rs1550623 | 2 | RPS2P18,CDCA7 | | rs16857609 | 0 | | | rs6762644 | 1 | ITPR1 | |
rs12493607 | 1 | TGFBR2 | | rs9790517 | 1 | TET2 | | rs6828523 | 1 | ADAM29 | | rs10472076 | 1 | RAB3C | | rs1353747 | 0 | | | rs1432679 | 1 | EBF1 | | rs11242675 | 1 | FOXQ1 | | rs204247 | 1 | RANBP9 | | rs720475 | 1 | ARHGEF5 | | rs9693444 | 1 | RPL17P33 | | rs6472903 | 0 | | | rs2943559 | 1 | HNF4G | | rs11780156 | 0 | | | rs10759243 | 0 | | | rs7072776 | 2 | DNAJC1,MLLT10 | | rs11814448 | 1 | DNAJC1 | | rs7904519 | 1 | TCF7L2 | | rs11199914 | 0 | | | rs3903072 | 5 | OVOL1,SNX32,CFL1,MUS81,AP5B1 | | rs11820646 | 0 | | | rs12422552 | 0 | | | SNP | # Genes | Genes | |------------|---------|-------------------------| | rs17356907 | 1 | NTN4 | | rs11571833 | 0 | | | rs2236007 | 2 | PAX9,SLC25A21 | | rs2588809 | 1 | RAD51B | | rs941764 | 1 | CCDC88C | | rs17817449 | 1 | FTO | | rs13329835 | 1 | CDYL2 | | rs527616 | 0 | | | rs1436904 | 1 | CHST9 | | rs4808801 | 3 | ELL,ISYNA1,SSBP4 | | rs3760982 | 4 | KCNN4,ZNF283,SMG9,LYPD5 | | rs132390 | 0 | | | rs6001930 | 1 | MKL1 | | rs616488 | 2 | | | rs11552449 | 5 | | **Supplementary Table 8c.** Expression in lymphocytes in 109 samples from individuals of European ancestry from Hapmap CEU. Genes within 500kb of the lead SNP showing associations between expression and genotype at *P*<0.1 (from 94 genes expressed in lymphocytes). | SNP | Chromosome | Position | Gene | P-value | |------------|------------|-----------|----------|----------------------| | rs616488 | 1 | 10488802 | KIF1B | 0.09 | | rs10759243 | 9 | 109345936 | RAD23B | 0.03 | | rs4808801 | 19 | 18432141 | PDE4C | 0.1 | | rs4808801 | 19 | 18432141 | SSBP4 | 5.2x10 ⁻⁴ | | rs4808801 | 19 | 18432141 | FKBP8 | 0.1 | | rs527616 | 18 | 22591422 | CHST9 | 0.08 | | rs3903072 | 11 | 65339642 | CATSPER1 | 0.06 | | rs3760982 | 19 | 48978353 | ZNF283 | 0.05 | | rs3760982 | 19 | 48978353 | ZNF45 | 7.7x10 ⁻³ | | rs3760982 | 19 | 48978353 | ZNF222 | 0.01 | | rs132390 | 22 | 27951477 | KREMEN1 | 0.04 | | rs2236007 | 14 | 36202520 | PAX9 | 0.01 | | rs6472903 | 8 | 76392856 | HNF4G | 0.07 | # **Supplementary Note** ### **iCOGS SNP Selection** SNPs were selected for the iCOGS custom genotyping array separately by each participating consortium. Each consortium was given a share of the array: nominally 25% of the SNPs each for BCAC, PRACTICAL and OCAC; 17.5% for CIMBA; and 7.5% for SNPs of general interest ("COMMON"). In practice the allocations were larger as a result of overlaps. The allocation for each consortium was divided into three categories: "GWAS replication", "fine-mapping" and "candidate SNPs". The GWAS replication consisted of a series of lists of SNPs identified from each of several analyses (see iCOGS website for a full description of the lists). In general, we considered only SNPs with an Illumina design score of 0.8 or greater (some OCAC and CIMBA SNPs with lower design scores were included). Where possible, preference was given to SNPs previously genotyped by Illumina (design score 1.1). For each category, we defined a series of ranked lists of SNPs. For the GWAS SNPs, these were merged in the following way, in order to generate a single list. We selected SNPs in priority order from each list, according to predefined weightings. Where a SNP (or a surrogate) was selected on the basis of more than one list, the SNP counted towards the tally for each list. For each SNP, we preferentially accepted the SNP if it had a design score of 1.1 (i.e. had previously been genotyped on an Illumina platform). If not, we sought SNPs with r^2 =1 with the selected SNP, and selected the SNP with the best design score. If no such SNP was available, we selected SNPs with r^2 >0.8 with the chosen SNP, and selected the SNP with the best design score. We excluded SNPs which were in strong LD with a previously selected SNP (r^2 >0.9). However, for SNPs that were highly significant in each list (P<.00001), we required two surrogate SNPs. The candidate lists were merged in the same way, giving equal weight to lists from each study. The only differences were (a) there was no provision for additional surrogates (b) SNPs were excluded if there was an existing surrogate at r^2 =1. To merge the three categories, we first included all the selected fine-mapping SNPs, and then included SNPs from the merged GWAS and candidate lists in priority order. COMMON SNPs were selected in a similar way. Finally, lists from each of the constituent consortia were merged, in priority order and in proportion to their allocated shares. SNPs selected by one consortium and subsequently selected by another counted towards both lists. The process continued until the maximum 240,000 attempted beadtypes had been reached. The final list comprised 220,123 SNPs. Of these, 211,155 were successfully manufactured on the array. # **Acknowledgments** The authors wish to thank all the individuals who took part in these studies and all the researchers, clinicians, technicians and administrative staff who have enabled this work to be carried out. We are very grateful to Illumina, in particular Jen Stone, Sandy McBean, Jane Hadlington, Aziz Mustafa and Karen Cook, from Illumina for their help with designing and manufacturing the iCOGS array and technical assistance with the genotyping process. We thank Jonathan Tyrer, Ali Amin Al Olama and Karoline Kuchenbaecker for their help with the iCOGS statistical analyses and Shahana Ahmed, Melanie J. Maranian and Catherine S. Healey for their contributions to the iCOGS genotyping quality control process. We thank Andrew Morris for helpful advice on the statistical methods. BCAC is funded by Cancer Research UK [C1287/A10118, C1287/A12014] and by the European Community's Seventh Framework Programme under grant agreement n° 223175 (HEALTH-F2-2009-223175) (COGS). Meetings of the BCAC have been funded by the European Union COST programme [BM0606]. M.G. was supported by the Lebanese National Council for Scientific Research. Genotyping of the iCOGS array was funded by the European Union (HEALTH-F2-2009-223175), Cancer Research UK (C1287/A10710), the Canadian Institutes of Health Research for the "CIHR Team in Familial Risks of Breast Cancer" program (J.Simard and D.F.E.), and the Ministry of Economic Development, Innovation and Export Trade of Quebec - grant # PSR-SIIRI-701 (J.Simard, D.E and P.Hall). Combining the GWAS data was supported in part by The National Institute of Health (NIH) Cancer Post-Cancer GWAS initiative grant: No. 1 U19 CA 148065-01 (DRIVE, part of the GAME-ON initiative). The UK2 GWAS was funded by Wellcome Trust and Cancer Research UK. It included samples collected through the FBCS study which is funded by Cancer Research UK [C8620/A8372]. The WTCCC was funded by the Wellcome Trust. The ABCFS and OFBCR studies were supported by the United States National Cancer Institute, National Institutes of Health (NIH) under RFA-CA-06-503 and through cooperative agreements with members of the Breast Cancer Family Registry (BCFR) and Principal Investigators, including Cancer Care Ontario (U01 CA69467), Northern California Cancer Center (U01 CA69417), University of Melbourne (U01 CA69638). Samples from the NC-BCFR were processed and distributed by the Coriell Institute for Medical Research. The content of this manuscript does not necessarily reflect the views or policies of the National Cancer Institute or any of the collaborating centers in the BCFR, nor does mention of trade names, commercial products, or organizations imply endorsement by the US Government or the BCFR. The ABCFS was also supported by the National Health and Medical Research Council of Australia, the New South Wales Cancer Council, the Victorian Health Promotion Foundation (Australia) and the Victorian Breast Cancer Research Consortium. JLH is a National Health and Medical Research Council (NHMRC) Australia Fellow and a Victorian Breast Cancer Research Consortium Group Leader. MCS is a NHMRC Senior Research Fellow and a Victorian Breast Cancer Research Consortium Group Leader. JLH and MCS are both group leaders of the Victoria Breast Cancer Research Consortium. We extend our thanks to the many women and their families that generously participated in the Australian Breast Cancer Family Study and consented to us accessing their pathology material. The ABCFS also thanks Maggie Angelakos, Judi Maskiell and Gillian Dite. The OFBCR thanks Teresa Selander and Nayana Weerasooriya. The ABCS was supported by the Dutch Cancer Society [grants NKI 2007-3839; 2009 4363]; BBMRI-NL, which is a Research Infrastructure financed by the Dutch government (NWO 184.021.007); and the Dutch National Genomics Initiative. The ABCS would like to acknowledge Sten Cornelissen, Richard van Hien, Linde Braaf, Frans Hogervorst, Senno Verhoef, Emiel Rutgers and Femke Atsma. The ACP study is funded by the Breast Cancer Research Trust, UK. The ACP study wishes to thank the participants in the Thai Breast Cancer study. Special Thanks also go to the Thai Ministry of Public Health (MOPH), doctors and nurses who helped with the data collection process. Finally, the study would like to thank Dr Prat Boonyawongviroj, the former Permanent Secretary of MOPH and Dr Pornthep Siriwanarungsan, the Department Director-General of Disease Control who have supported the study throughout. The BBCS is funded by Cancer Research UK and Breakthrough Breast Cancer and acknowledges NHS funding to the NIHR Biomedical Research Centre, and the National Cancer Research Network (NCRN). The BBCS GWAS received funding from The Institut National de Cancer. We thank Eileen Williams, Elaine Ryder-Mills and Kara Sargus. The work of the BBCC was partly funded by ELAN-Fond of the University Hospital of Erlangen. ES (BIGGS) is supported by NIHR Comprehensive Biomedical Research Centre, Guy's & St. Thomas' NHS Foundation Trust in partnership with King's College London, United Kingdom. IT is supported by the Oxford Biomedical Research Centre. BIGGS thanks Niall McInerney, Gabrielle Colleran, Andrew Rowan and Angela Jones. The BSUCH
study was supported by the Dietmar-Hopp Foundation, the Helmholtz Society and the German Cancer Research Center (DKFZ). We thank Peter Bugert and the Medical Faculty, Mannheim. The **CECILE** study was funded by Fondation de France [contract grant number 2004012618 and 2007005156], Institut National du Cancer (INCa) [2007-1/SPC2, 2008-1-CP-4 and 2009-1-SHS/SP-04], Ligue Nationale contre le Cancer, Association pour la Recherche contre le Cancer (ARC) [2008-1-CP-4]; Agence Française de Sécurité Sanitaire de l'Environnement et du Travail (AFSSET - ANSES) [ST-2005-003, EST2008/1/26, and VS-2009-21], Ligue contre le Cancer Grand Ouest. The CGPS was supported by the Chief Physician Johan Boserup and Lise Boserup Fund, the Danish Medical Research Council and Herlev Hospital. The CGPS thanks the staff and participants of the Copenhagen General Population Study, and Dorthe Uldall Andersen, Maria Birna Arnadottir, Anne Bank, Dorthe Kjeldgård Hansen for excellent technical assistance. The CNIO-BCS was supported by the Genome Spain Foundation, the Red Temática de Investigación Cooperativa en Cáncer and grants from the Asociación Española Contra el Cáncer and the Fondo de Investigación Sanitario (PI11/00923 and PI081120). We acknowledge the support of Nuria Álvarez, Daniel Herrero, Primitiva Menendez and the Human Genotyping-CEGEN Unit (CNIO). The Human Genotyping-CEGEN Unit is supported by the Instituto de Salud Carlos III. The CTS was supported by the California Breast Cancer Act of 1993; National Institutes of Health (grants R01 CA77398 and the Lon V Smith Foundation [LVS39420].); and the California Breast Cancer Research Fund (contract 97-10500). Collection of cancer incidence data used in this study was supported by the California Department of Public Health as part of the statewide cancer reporting program mandated by California Health and Safety Code Section 103885. **DEMOKRITOS** is supported by a Hellenic Cooperative Oncology Group research grant (HR R_BG/04) and the Greek General Secretary for Research and Technology (GSRT) Program, Research Excellence II, funded at 75% by the European Union. The **DFBBCS** GWAS was funded by The Netherlands Organisation for Scientific Research (NWO) as part of a ZonMw/VIDI grant number 91756341. We thank Muriel Adank for selecting the samples and Margreet Ausems, Christi van Asperen, Senno Verhoef, and Rogier van Oldenburg for providing samples from their Clinical Genetic centers. The generation and management of GWAS genotype data for the Rotterdam Study is supported by the Netherlands Organisation of Scientific Research NWO Investments (nr. 175.010.2005.011, 911-03-012). This study is funded by the Research Institute for Diseases in the Elderly (014-93-015; RIDE2), the Netherlands Genomics Initiative (NGI)/Netherlands Organisation for Scientific Research (NWO) project nr. 050-060-810. We thank Pascal Arp, Mila Jhamai, Marijn Verkerk, Lizbeth Herrera and Marjolein Peters for their help in creating the GWAS database, and Karol Estrada and Maksim V. Struchalin for their support in creation and analysis of imputed data. The Rotterdam Study is funded by Erasmus Medical Center and Erasmus University, Rotterdam, Netherlands Organization for the Health Research and Development (ZonMw), the Research Institute for Diseases in the Elderly (RIDE), the Ministry of Education, Culture and Science, the Ministry for Health, Welfare and Sports, the European Commission (DG XII), and the Municipality of Rotterdam. The authors are grateful to the study participants, the staff from the Rotterdam Study and the participating general practitioners and pharmacists. The **ESTHER** study was supported by a grant from the Baden Württemberg Ministry of Science, Research and Arts. Additional cases were recruited in the context of the VERDI study, which was supported by a grant from the German Cancer Aid (Deutsche Krebshilfe). The GC-HBOC was supported by Deutsche Krebshilfe [107054], the Dietmar-Hopp Foundation, the Helmholtz society and the German Cancer Research Centre (DKFZ). The GC-HBOC GWAS was supported by the German Cancer Aid (grant no. 107352). GC-HBOC would like to thank the following persons for providing additional information and samples: Prof. Dr. Norbert Arnold, Dr. Sabine Preissler-Adams, Dr. Monika Mareeva-Varon, Dr. Dieter Niederacher, Prof. Dr. Brigitte Schlegelberger, Dr. Clemens Mül, Heide Hellebrand, and Stefanie Engert. GENICA was funded by the Federal Ministry of Education and Research (BMBF) Germany grants 01KW9975/5, 01KW9976/8, 01KW9977/0 and 01KW0114, the Robert Bosch Foundation, Stuttgart, Deutsches Krebsforschungszentrum (DKFZ), Heidelberg, Institute for Prevention and Occupational Medicine of the German Social Accident Insurance (IPA), Bochum, as well as the Department of Internal Medicine, Evangelische Kliniken Bonn gGmbH, Johanniter Krankenhaus, Bonn, Germany. The following investigators participate in the GENICA Network: Dr. Margarete Fischer-Bosch-Institute of Clinical Pharmacology, Stuttgart, and University Tübingen, Germany - Hiltrud Brauch, Christina Justenhoven; Molecular Genetics of Breast Cancer, Deutsches Krebsforschungszentrum (DKFZ), Heidelberg, Germany - Ute Hamann; Department of Internal Medicine, Evangelische Kliniken Bonn gGmbH, Johanniter Krankenhaus, Bonn, Germany - Yon-Dschun Ko, Christian Baisch; Institute of Pathology, University of Bonn, Bonn, Germany - Hans-Peter Fischer; Institute for Prevention and Occupational Medicine of the German Social Accident Insurance (IPA), Bochum, Germany - Beate Pesch, Sylvia Rabstein, Anne Spickenheuer; Institute and Outpatient Clinic of Occupational Medicine, Saarland University Medical Center and Saarland University Faculty of Medicine, Homburg, Germany - Volker Harth. The HEBCS was financially supported by the Helsinki University Central Hospital Research Fund, Academy of Finland (132473), the Finnish Cancer Society, The Nordic Cancer Union and the Sigrid Juselius Foundation. The population allele and genotype frequencies were obtained from the data source funded by the Nordic Center of Excellence in Disease Genetics based on samples regionally selected from Finland, Sweden and Denmark. We thank Drs. Karl von Smitten and Dario Greco and RN Hanna Jäntti and Irja Erkkilä for their help with the HEBCS data and samples. The HERPACC was supported by a Grant-in-Aid for Scientific Research on Priority Areas and on Innovative Area from the Ministry of Education, Science, Sports, Culture and Technology of Japan and by a Grantin-Aid for the Third Term Comprehensive 10-Year Strategy for Cancer Control from Ministry Health, Labour and Welfare of Japan. The HMBCS was supported by a grant from the Friends of Hannover Medical School and by the Rudolf Bartling Foundation. We thank Peter Hillemanns, Hans Christiansen and Johann H. Karstens. The KARBAC study was supported by the Swedish Cancer Society, the Gustav V Jubilee Foundation and the Bert von Kantzow foundation. The KBCP was financially supported by the special Government Funding (EVO) of Kuopio University Hospital grants, Cancer Fund of North Savo, the Finnish Cancer Organizations, the Academy of Finland and by the strategic funding of the University of Eastern Finland. We thank Eija Myöhänen and Helena Kemiläinen. kConFab is supported by grants from the National Breast Cancer Foundation, the NHMRC, the Queensland Cancer Fund, the Cancer Councils of New South Wales, Victoria, Tasmania and South Australia and the Cancer Foundation of Western Australia. The kConFab Clinical Follow Up Study was funded by the NHMRC [145684, 288704, 454508]. Financial support for the AOCS was provided by the United States Army Medical Research and Materiel Command [DAMD17-01-1-0729], the Cancer Council of Tasmania and Cancer Foundation of Western Australia and the NHMRC [199600]. GCT is supported by the NHMRC. We thank Heather Thorne, Eveline Niedermayr, the AOCS Management Group (D Bowtell, G Chenevix-Trench, A deFazio, D Gertig, A Green, P Webb) and the ACS Management Group (A Green, P Parsons, N Hayward, P Webb, D Whiteman). LAABC is supported by grants (1RB-0287, 3PB-0102, 5PB-0018, 10PB-0098) from the California Breast Cancer Research Program. Incident breast cancer cases were collected by the USC Cancer Surveillance Program (CSP) which is supported under subcontract by the California Department of Health. The CSP is also part of the National Cancer Institute's Division of Cancer Prevention and Control Surveillance, Epidemiology, and End Results Program, under contract number N01CN25403. We thank all the study participants and the entire data collection team, especially Annie Fung and June Yashiki. MBC is supported by the 'Stichting tegen Kanker' (232-2008 and 196-2010). Diether Lambrechts is supported by the FWO and the KULPFV/10/016-SymBioSysII. We thank Gilian Peuteman, Dominiek Smeets, Thomas Van Brussel and Kathleen Corthouts. The MARIE study was supported by the Deutsche Krebshilfe e.V. [70-2892-BR I], the Hamburg Cancer Society, the German Cancer Research Center and the genotype work in part by the Federal Ministry of Education and Research (BMBF) Germany [01KH0402]. MARIE would like to thank Alina Vrieling, Katharina Buck, Ursula Eilber, Muhabbet Celik, and Sabine Behrens. MBCSG was funded by grants from Fondazione Italiana per la Ricerca sul Cancro (Special Project "Hereditary tumors"), Italian Association for Cancer Research (AIRC, IG 8713), Italian Ministry of Health ("Progetto Tumori Femminili"), and by Italian citizens who allocated the 5x1000 share of their tax payment in support of the Fondazione IRCCS Istituto Nazionale Tumori, according to Italian laws (INT-Institutional strategic projects '5x1000'). MBCSG thanks Bernard Peissel and Daniela Zaffaroni of the Fondazione Istituto Nazionale Tumori, Milan, Italy, Monica Barile of the Istituto Europeo di Oncologia, Milan, Italy, and Loris Bernard and the personnel of the CGT laboratory at IFOM-IEO Campus, Milan, Italy. The MCBCS was
supported by the NIH grants [CA122340, CA128978], an NIH Specialized Program of Research Excellence (SPORE) in Breast Cancer [CA116201], the Breast Cancer Research Foundation, and the Komen Race for the Cure. MCCS cohort recruitment was funded by VicHealth and Cancer Council Victoria. The MCCS was further supported by Australian NHMRC grants 209057, 251553 and 504711 and by infrastructure provided by Cancer Council Victoria. The MEC was supported by NIH grants CA63464, CA54281, CA098758 and CA132839. The work of MTLGEBCS was supported by the Quebec Breast Cancer Foundation, the Canadian Institutes of Health Research for the "CIHR Team in Familial Risks of Breast Cancer" program – grant # CRN-87521 and the Ministry of Economic Development, Innovation and Export Trade – grant # PSR-SIIRI-701. M.G. gratefully acknowledges receipt of an Investigator Award from the CIHR and a Health Scholar Award from the Fonds de la recherche en santé du Québec. J. Simard is Chairholder of the Canada Research Chair in Oncogenetics. The authors gratefully acknowledge the assistance of Lesley Richardson and Marie-Claire Goulet in conducting the study. We would like to Martine Tranchant (Cancer Genomics Laboratory, CRCHUQ), Marie-France Valois, Annie Turgeon and Lea Heguy (McGill University Health Center, Royal Victoria Hospital; McGill University) for DNA extraction, sample management and skillful technical assistance. MYBRCA is funded by research grants from the Malaysian Ministry of Science, Technology and Innovation (MOSTI), Malaysian Ministry of Higher Education (UM.C/HIR/MOHE/06) and Cancer Research Initiatives Foundation (CARIF). Additional controls were recruited by the Singapore Eye Research Institute, which was supported by a grant from the Biomedical Research Council (BMRC08/1/35/19<tel:08/1/35/19>/550), Singapore and the National medical Research Council, Singapore (NMRC/CG/SERI/2010). We thank Phuah Sze Yee, Peter Kang, Kang In Nee, Kavitta Sivanandan, Shivaani Mariapun, Norhashimah Hassan, Yoon Sook-Yee, Teh Yew Ching and Ng Char Hoong. The NBCS was supported by grants from the Norwegian Research council, 155218/V40, 175240/S10 to ALBD, FUGE-NFR 181600/V11 to VNK and a Swizz Bridge Award to ALBD. The NBHS was supported by NIH grant R01CA100374. Biological sample preparation was conducted the Survey and Biospecimen Shared Resource, which is supported by P30 CA68485. We thank study participants and research staff for their contributions and commitment to this study. The OBCS was supported by research grants from the Finnish Cancer Foundation, the Academy of Finland, the University of Oulu, and the Oulu University Hospital. OBCS acknowledges the assistance of Kari Mononen and Meeri Otsukka. The ORIGO study was supported by the Dutch Cancer Society (RUL 1997-1505) and the Biobanking and Biomolecular Resources Research Infrastructure (BBMRI-NL CP16). We thank E. Krol-Warmerdam, and J. Blom for patient accrual, administering questionnaires, and managing clinical information. The LUMC survival data were retrieved from the Leiden hospital-based cancer registry system (ONCDOC) with the help of Dr. J. Molenaar. The **OSU** study was funded by the Stefanie Spielman fund and the OSU Comprehensive Cancer Center. Robert Pilarksi and Charles Shapiro were instrumental in the formation of the OSU Breast Cancer Tissue Bank. We thank the Human Genetics Sample Bank for processing of samples. OSU Columbus area control specimens were provided by the Ohio State University's Human Genetics Sample Bank. The PBCS was funded by Intramural Research Funds of the National Cancer Institute, Department of Health and Human Services, USA. We thank Mark Sherman, Neonila Szeszenia-Dabrowska, Beata Peplonska, Witold Zatonski, Pei Chao and Michael Stagner. The pKARMA study was supported by Märit and Hans Rausings Initiative Against Breast Cancer and Cancer Risk Prediction Center, a Linneus Centre (contract 70867902) financed by the Swedish Research Council. The RBCS was funded by the Dutch Cancer Society (DDHK 2004-3124, DDHK 2009-4318). We thank Petra Bos, Jannet Blom, Ellen Crepin, Elisabeth Huijskens, Annette Heemskerk and the Erasmus MC Family Cancer Clinic. The RPCI study was supported by RPCI DataBank and BioRepository (DBBR), a Cancer Center Support Grant Shared Resource (P30 CA016056-32). The SASBAC study was supported by funding from the Agency for Science, Technology and Research of Singapore (A*STAR), the US National Institute of Health (NIH) and the Susan G. Komen Breast Cancer Foundation. The SBCGS was supported primarily by NIH grants R01CA64277, R01CA148667, and R37CA70867. Biological sample preparation was conducted the Survey and Biospecimen Shared Resource, which is supported by P30 CA68485. We thank study participants and research staff for their contributions and commitment to this study. The SBCS was supported by Yorkshire Cancer Research S295, S299 and S305PA. We thank Sue Higham, Helen Cramp and Dan Connley. The SCCS is funded by NIH grant R01 CA092447, and SCCS sample preparation was conducted at the Epidemiology Biospecimen Core Lab that is supported in part by the Vanderbilt-Ingram Cancer Center (P30 CA68485). Data on SCCS cancer cases used in this publication were provided by the Alabama Statewide Cancer Registry; Kentucky Cancer Registry, Lexington, KY; Tennessee Department of Health, Office of Cancer Surveillance; Florida Cancer Data System; North Carolina Central Cancer Registry, North Carolina Division of Public Health; Georgia Comprehensive Cancer Registry; Louisiana Tumor Registry; Mississippi Cancer Registry; South Carolina Central Cancer Registry; Virginia Department of Health, Virginia Cancer Registry; Arkansas Department of Health, Cancer Registry, 4815 W. Markham, Little Rock, AR 72205. The Arkansas Central Cancer Registry is fully funded by a grant from National Program of Cancer Registries, Centers for Disease Control and Prevention (CDC). Data on SCCS cancer cases from Mississippi were collected by the Mississippi Cancer Registry which participates in the National Program of Cancer Registries (NPCR) of the Centers for Disease Control and Prevention (CDC). The contents of this publication are solely the responsibility of the authors and do not necessarily represent the official views of the CDC or the Mississippi Cancer Registry. SEARCH is funded by a programme grant from Cancer Research UK [C490/A10124]. We thank the SEARCH and EPIC-Norfolk teams. AMD has been supported by Cancer Research UK grant [C8197/A10865] and by the Joseph Mitchell Fund. The SEBCS was supported by the Korea Health 21 R&D Project [AO30001], Ministry of Health and Welfare, Republic of Korea. SGBCC is funded by the National Medical Research Council start-up Grant and Centre Grant (NMRC/CG/NCIS /2010). Additional controls were recruited by the Singapore Consortium of Cohort Studies-Multi-ethnic cohort (SCCS-MEC), which was funded by the Biomedical Research Council, grant number: 05/1/21/19/425. SKKDKFZS is supported by the DKFZ. The SZBCS was supported by Grant PBZ KBN 122/P05/2004; Katarzyna Jaworska is a fellow of International PhD program, Postgraduate School of Molecular Medicine, Warsaw Medical University, supported by the Polish Foundation of Science. The TBCS was funded by The National Cancer Institute Thailand. The TNBCC was supported by: MCBCS (National Institutes of Health Grants CA122340 and a Specialized Program of Research Excellence (SPORE) in Breast Cancer (CA116201), grants from the Komen Foundation for the Cure and the Breast Cancer Research Foundation (BCRF). The TWBCS is supported by the Taiwan Biobank project of the Institute of Biomedical Sciences, Academia Sinica, Taiwan. The UKBGS is funded by Breakthrough Breast Cancer and the Institute of Cancer Research (ICR). ICR acknowledges NHS funding to the NIHR Biomedical Research Centre. We thank Breakthrough Breast Cancer and the Institute of Cancer Research for support and funding of the Breakthrough Generations Study, and the study participants, study staff, and the doctors, nurses and other health care providers and health information sources who have contributed to the study. **CGEMS.** The Nurses' Health Studies are supported by NIH grants CA 65725, CA87969, CA49449, CA67262, CA50385 and 5UO1CA098233. # **Consortia Membership** ### **Australian Ovarian Cancer Study Group** David D Bowtell, Adele C Green, Georgia Chenevix-Trench, Anna deFazio, Dorota Gertig, Penelope M Webb. # The Breast and Ovarian Cancer Susceptibility Collaboration (BOCS) A. Ardern-Jones, J. Adlard, M. Ahmed, G. Attard, K. Bailey, E. Bancroft, C. Bardsley, D. Barton, J. Barwell, L. Baxter, R. Belk, J. Berg, B. Bernhard, T. Bishop, L. Boyes, N. Bradshaw, A.F. Brady, S. Brant, C. Brewer, G. Brice, G. Bromilow, C. Brooks, A. Bruce, B. Bulman, L. Burgess, J. Campbell, N. Canham, B. Castle, R. Cetnarskyj, C. Chapman, O. Claber, N. Coates, T. Cole, A. Collins, J. Cook, S. Coulson, G. Crawford, D. Cruger, C. Cummings, L. D'Mello, R. Davidson, L. Day, L. de Silva, B. Dell, C. Dolling, A. Donaldson, H. Dorkins, F. Douglas, S. Downing, S. Drummond, C. Dubras, J. Dunlop, S. Durrell, D. Eccles, C. Eddy, M. Edwards, E. Edwards, J. Edwardson, R. Eeles, I. Ellis, F. Elmslie, G. Evans, B. Gibbens, C. Gardiner, N. Ghali, C. Giblin, S. Gibson, S. Goff, S. Goodman, D. Goudie, L. Greenhalgh, J. Greer, H. Gregory, D. Halliday, R. Hardy, C. Hartigan, T. Heaton, A. Henderson, C. Higgins, S. Hodgson, T. Holt, T. Homfray, D. Horrigan, C. Houghton, R.S. Houlston, L. Hughes, V. Hunt, L. Irvine, L. Izatt, C. Jacobs, S. James, M. James, L. Jeffers, I. Jobson, W. Jones, M.J. Kennedy, S. Kenwrick, C. Kightley, C. Kirk, L. Kirk, E. Kivuva, K. Kohut, M. Kosicka-Slawinska, A. Kulkarni, A. Kumar, F. Lalloo, N. Lambord, C. Langman, P. Leonard, S. Levene, S. Locker, P. Logan, M. Longmuir, A. Lucassen, V. Lyus, A. Magee, A. Male, S. Mansour, D. McBride, E. McCann, V. McConnell, M. McEntagart, C. McKeown, L. McLeish, D. McLeod, A. Melville, L.
Mercer, C. Mercer, Z. Miedzybrodzka, A. Mitra, P. J. Morrison, V. Murday, A. Murray, K. Myhill, J. Myring, E. O'Hara, J. Paterson, P. Pearson, G. Pichert, K. Platt, M. Porteous, C. Pottinger, S. Price, L. Protheroe, S. Pugh, O. Quarrell, K. Randhawa, C. Riddick, L. Robertson, A. Robinson, V. Roffey-Johnson, M. Rogers, S. Rose, S. Rowe, A. Schofield, N. Rahman, S. Saya, G. Scott, J. Scott, A. Searle, S. Shanley, S. Sharif, A. Shaw, J. Shaw, J. Shea-Simonds, L. Side, J. Sillibourne, K. Simon, S. Simpson, S. Slater, S. Smalley, K. Smith, L. Snadden, K. Snape, J. Soloway, Y. Stait, B. Stayner, M. Steel, C. Steel, H. Stewart, D. Stirling, M. Thomas, S. Thomas, S. Tomkins, H. Turner, E. Tyler, A. Vandersteen, E. Wakeling, F. Waldrup, L. Walker, C. Watt, S. Watts, A. Webber, C. Whyte, J. Wiggins, E. Williams, L. Winchester. ### **GENICA Network** Dr. Margarete Fischer-Bosch-Institute of Clinical Pharmacology, Stuttgart, and University Tübingen, Germany: Hiltrud Brauch, Christina Justenhoven; Molecular Genetics of Breast Cancer, Deutsches Krebsforschungszentrum (DKFZ), Heidelberg, Germany: Ute Hamann; Department of Internal Medicine, Evangelische Kliniken Bonn gGmbH, Johanniter Krankenhaus, Bonn, Germany: Yon-Dschun Ko, Christian Baisch; Institute of Pathology, University of Bonn, Bonn, Germany: Hans-Peter Fischer; Institute for Prevention and Occupational Medicine of the German Social Accident Insurance(IPA), Bochum, Germany: Beate Pesch, Sylvia Rabstein, Anne Spickenheuer; Institute and Outpatient Clinic of Occupational Medicine, Saarland University Medical Center and Saarland University Faculty of Medicine, Homburg, Germany: Volker Harth #### **HEBON** Netherlands Cancer Institute, Amsterdam: Senno Verhoef, Martijn Verheus, Laura J. van 't Veer, Flora E. van Leeuwen; Erasmus Medical Center, Rotterdam: Margriet Collée, Maartje J. Hooning, Madeleine, M.A. Tilanus-Linthorst, Caroline Seynaeve; Leiden University Medical Center, Leiden: Christi J. van Asperen, Juul T. Wijnen, Rob A.Tollenaar; Radboud University Nijmegen Medical Center, Nijmegen: Marjolijn J. Ligtenberg; University Medical Center Utrecht, Utrecht: Margreet G. Ausems; Amsterdam Medical Center: Cora M. Aalfs, Theo A. van Os; VU University Medical Center, Amsterdam: Johan J.P. Gille, Quinten Waisfisz; University Hospital Maastricht, Maastricht: Cees E. van Roozendaal, Marinus J. Blok; University Medical Center Groningen University: Jan C. Oosterwijk, Annemarie H van der Hout, Marian J. Mourits; The Netherlands Foundation for the detection of hereditary tumours, Leiden: Hans F. Vasen. # kConFab* David Amor, Lesley Andrews, Yoland Antill, Shane Armitage, Rosemary Balleine, Agnes Bankier, Patti Bastick, John Beilby, Barbara Bennett, Ian Bennett, Anneke Blackburn, Michael Bogwitz, Meagan Brennan, Melissa Brown, Michael Buckley, Matthew Burgess, Jo Burke, Phyllis Butow, Ian Campbell, Alice Christian, Georgia Chenevix-Trench, Christine Clarke, Alison Colley, Dick Cotton, Bronwyn Culling, Margaret Cummings, Sarah-Jane Dawson, Anna DeFazio, Martin Delatycki, Rebecca Dickson, Alexander Dobrovic, Tracy Dudding, Ted Edkins, Stacey Edwards, Gelareh Farshid, Susan Fawcett, Georgina Fenton, Michael Field, James Flanagan, Peter Fong, John Forbes, Stephen Fox, Juliet French, Clara Gaff, Mac Gardner, Mike Gattas, Graham Giles, Grantley Gill, Jack Goldblatt, Sian Greening, Scott Grist, Eric Haan, Marion Harris, Stewart Hart, Nick Hayward, Sue Healey, Louise Heiniger, John Hopper, Clare Hunt, Paul James, Mark Jenkins, Rick Kefford, Alexa Kidd, Belinda Kiely, Judy Kirk, James Kollias, Jessica Koehler, Serguei Kovalenko, Sunil Lakhani, Jennifer Leary, Geoff Lindeman, Lara Lipton, Liz Lobb, Graham Mann, Deborah Marsh, Bettina Meiser, Roger Milne, Gillian Mitchell, Shona O'Connell, Nick Pachter, Briony Patterson, Lester Peters, Kelly Phillips, Melanie Price, Lynne Purser, Tony Reeve, Edwina Rickard, Bridget Robinson, Barney Rudzki, Elizabeth Salisbury, Christobel Saunders, Joe Sambrook, Jodi Saunus, Robyn Sayer, Clare Scott, Elizabeth Scott, Rodney Scott, Adrienne Sexton, Raghwa Sharma, Andrew Shelling, Peter Simpson, Melissa Southey, Amanda Spurdle, Graeme Suthers, Pamela Sykes, Jessica Taylor, Ella Thompson, Heather Thorne, Sharron Townshend, Alison Trainer, Kathy Tucker, Janet Tyler, Jane Visvader, Logan Walker, Paul Waring, Robin Ward, Bev Warner, Rachael Williams, Ingrid Winship, Mary Ann Young *Peter MacCallum Cancer Center, Melbourne, Australia #### **Reference List** - 1. Dite,G.S. et al. Familial risks, early-onset breast cancer, and BRCA1 and BRCA2 germline mutations. J Natl Cancer Inst 95, 448-457 (2003). - 2. Fletcher,O. *et al.* Inconsistent association between the STK15 F31I genetic polymorphism and breast cancer risk. *J Natl Cancer Inst* **98**, 1014-1018 (2006). - 3. Hunter, D.J. et al. A genome-wide association study identifies alleles in FGFR2 associated with risk of sporadic postmenopausal breast cancer. *Nat Genet* **39**, 870-874 (2007). - 4. Frank,B. *et al.* Association of the CASP10 V410I variant with reduced familial breast cancer risk and interaction with the CASP8 D302H variant. *Carcinogenesis* **27**, 606-609 (2006). - 5. Flesch-Janys, D. *et al.* Risk of different histological types of postmenopausal breast cancer by type and regimen of menopausal hormone therapy. *Int J Cancer* **123**, 933-941 (2008). - 6. Li,J. et al. A combined analysis of genome-wide association studies in breast cancer. Breast Cancer Res Treat 126, 717-727 (2010). - 7. Leu, M. et al. NordicDB: a Nordic pool and portal for genome-wide control data. Eur J Hum Genet 18, 1322-1326 (2010). - 8. Turnbull, C. et al. Genome-wide association study identifies five new breast cancer susceptibility loci. Nat Genet 42, 504-507 (2010). - 9. Hofman, A. et al. The Rotterdam Study: 2010 objectives and design update. Eur J Epidemiol 24, 553-572 (2009). - 10. Schmidt, M.K. *et al.* Breast cancer survival and tumor characteristics in premenopausal women carrying the CHEK2*1100delC germline mutation. *J Clin Oncol* **25**, 64-69 (2007). - 11. Schrauder, M. et al. Single nucleotide polymorphism D1853N of the ATM gene may alter the risk for breast cancer. J Cancer Res Clin Oncol 134, 873-882 (2008). - 12. Colleran, G. et al. The TGFBR1*6A/9A polymorphism is not associated with differential risk of breast cancer. Breast Cancer Res Treat 119, 437-442 (2010). - 13. Yang, R. et al. Genetic variants within miR-126 and miR-335 are not associated with breast cancer risk. Breast Cancer Res Treat 127, 549-554 (2011). - 14. Villeneuve, S. et al. Breast cancer risk by occupation and industry: analysis of the CECILE study, a population-based case-control study in France. Am J Ind. Med 54, 499-509 (2011). - 15. Weischer, M., Bojesen, S.E., Tybjaerg-Hansen, A., Axelsson, C.K., & Nordestgaard, B.G. Increased risk of breast cancer associated with CHEK2*1100delC. *J Clin Oncol* **25**, 57-63 (2007). - 16. Milne,R.L. *et al.* ERCC4 associated with breast cancer risk: a two-stage case-control study using high-throughput genotyping. *Cancer Res* **66**, 9420-9427 (2006). - 17. Seal,S. et al. Truncating mutations in the Fanconi anemia J gene BRIP1 are low-penetrance breast cancer susceptibility alleles. *Nat Genet* **38**, 1239-1241 (2006). - 18. Widschwendter, M. et al. Epigenotyping in peripheral blood cell DNA and breast cancer risk: a proof of principle study. PLoS One 3, e2656 (2008). - 19. Justenhoven, C. *et al.* The CYP1B1_1358_GG genotype is associated with estrogen receptor-negative breast cancer. *Breast Cancer Res Treat* **111**, 171-177 (2008). - 20. Pesch,B. et al. Factors modifying the association between hormone-replacement therapy and breast cancer risk. Eur J Epidemiol 20, 699-711 (2005). - 21. Bogdanova, N. et al. A nonsense mutation (E1978X) in the ATM gene is associated with breast cancer. Breast Cancer Res Treat 118, 207-211 (2009). - 22. Hartikainen, J.M. *et al.* An autosome-wide scan for linkage disequilibrium-based association in sporadic breast cancer cases in eastern Finland: three candidate regions found. *Cancer Epidemiol Biomarkers Prev* **14**, 75-80 (2005). - 23. Beesley, J. *et al.* Association between single-nucleotide polymorphisms in hormone metabolism and DNA repair genes and epithelial ovarian cancer: results from two Australian studies and an additional validation set. *Cancer Epidemiol Biomarkers Prev* **16**, 2557-2565 (2007). - 24. De,M.L. *et al.* Does estrogen receptor negative/progesterone receptor positive breast carcinoma exist? *J Clin Oncol* **26**, 335-336 (2008). - 25. Catucci,I. et al. SNPs in ultraconserved elements and familial breast cancer risk. Carcinogenesis **30**, 544-545 (2009). - 26. Olson, J.E. et al. A comprehensive examination of CYP19 variation and breast density. Cancer Epidemiol Biomarkers Prev 16, 623-625 (2007). - 27. Giles, G.G. & English, D.R. The Melbourne Collaborative Cohort Study. *IARC. Sci Publ.* **156**, 69-70 (2002). - 28. Nordgard,S.H. *et al.* Genome-wide analysis identifies 16q deletion associated with survival, molecular subtypes, mRNA expression, and germline haplotypes in breast cancer patients. *Genes Chromosomes Cancer* **47**, 680-696 (2008). - 29. Erkko, H. et al. A recurrent mutation in PALB2 in Finnish cancer families. Nature 446, 316-319 (2007). - 30. John, E.M. *et al.* The Breast Cancer Family Registry: an infrastructure for cooperative multinational, interdisciplinary and translational studies of the genetic epidemiology of breast cancer. *Breast Cancer Res* **6**, R375-R389 (2004). - 31. de Bock,G.H. *et al.* Tumour characteristics and prognosis of breast cancer patients carrying the germline CHEK2*1100delC variant. *J Med Genet* **41**, 731-735 (2004). - Huijts, P.E. et al. Clinical correlates of low-risk variants in FGFR2, TNRC9, MAP3K1, LSP1 and 8q24 in a Dutch cohort of incident breast cancer cases. Breast Cancer Res 9, R78 (2007). - 33. Garcia-Closas, M. et al. Established breast cancer risk factors by clinically
important tumour characteristics. Br J Cancer 95, 123-129 (2006). - 34. Easton, D.F. et al. Genome-wide association study identifies novel breast cancer susceptibility loci. *Nature* **447**, 1087-1093 (2007). - Wedren, S. et al. Oestrogen receptor alpha gene haplotype and postmenopausal breast cancer risk: a case control study. *Breast Cancer Res* **6**, R437-R449 (2004). - 36. MacPherson, G. *et al.* Association of a common variant of the CASP8 gene with reduced risk of breast cancer. *J Natl Cancer Inst* **96**, 1866-1869 (2004). - 37. Lesueur, F. et al. Allelic association of the human homologue of the mouse modifier Ptprj with breast cancer. Hum Mol Genet 14, 2349-2356 (2005). - 38. Rashid, M.U. *et al.* German populations with infrequent CHEK2*1100delC and minor associations with early-onset and familial breast cancer. *Eur J Cancer* **41**, 2896-2903 (2005). - 39. Jakubowska, A. et al. Do BRCA1 modifiers also affect the risk of breast cancer in non-carriers? Eur J Cancer 45, 837-842 (2009). - 40. Swerdlow, A.J. *et al.* The Breakthrough Generations Study: design of a long-term UK cohort study to investigate breast cancer aetiology. *Br J Cancer* **105**, 911-917 (2011). - 41. Kawase, T. *et al.* FGFR2 intronic polymorphisms interact with reproductive risk factors of breast cancer: results of a case control study in Japan. *Int J Cancer* **125**, 1946-1952 (2009). - 42. Wu,A.H., Yu,M.C., Tseng,C.C., Stanczyk,F.Z., & Pike,M.C. Dietary patterns and breast cancer risk in Asian American women. *Am J Clin Nutr* **89**, 1145-1154 (2009). - 43. Thirthagiri, E. et al. Evaluation of BRCA1 and BRCA2 mutations and risk-prediction models in a typical Asian country (Malaysia) with a relatively low incidence of breast cancer. Breast Cancer Res 10, R59 (2008). - 44. Zheng, W. et al. Genome-wide association study identifies a new breast cancer susceptibility locus at 6q25.1. Nat Genet 41, 324-328 (2009). - 45. Han,S. *et al.* CASP8 polymorphisms, estrogen and progesterone receptor status, and breast cancer risk. *Breast Cancer Res Treat* **110**, 387-393 (2008). - 46. Sangrajrang, S. *et al.* Polymorphisms in three base excision repair genes and breast cancer risk in Thai women. *Breast Cancer Res Treat* **111**, 279-288 (2008). - 47. Ding,S.L. et al. Genetic variants of BLM interact with RAD51 to increase breast cancer susceptibility. Carcinogenesis **30**, 43-49 (2009). 48. Signorello, L.B., Hargreaves, M.K., & Blot, W.J. The Southern Community Cohort Study: investigating health disparities. *J Health Care Poor Underserved* **21**, 26-37 (2010).